DOCKET SECTION BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268–0001 DEC 9 4 36 PH 97 POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97–1 RESPONSES OF THE UNITED STATES POSTAL SERVICE TO PRESIDING OFFICER'S INFORMATION REQUEST NO. 7 ITEMS 1-20 (December 9, 1997) The United States Postal Service hereby provides its responses to the above items of Presiding Officer's Information Request No. 7, issued November 25, 1997. The questions are stated vertain and are followed by the answer, with declarations from the witnesses. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking David Rubin 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2999; Fax –5402 December 9, 1997 - 1. In his oral testimony, in response to questions from the bench, witness Bradley stated that he would like to examine "each of the individual mail processing sites to see how volume and hours are related, once other factors are controlled for." Tr. 11/5582. Witness Bradley indicated that he had not done so. Tr. 11/5584. - a. For the cost pools listed in Table 7 of USPS-T-14, please provide the facility-level variabilities that would be obtained with the model given on page 36 of USPS-T-14. Specifically, estimate this model, including the serial correlation correction, for each facility separately, using only the time series data on that facility. This will yield a unique variability estimate for each facility from the time series variation of the dependent variables and regressors. Please report these results in a table containing the facility specific variability, its standard deviation, and the sample average over time of In(TPH_{it}) for that facility. - b. Please note the range of facility specific variabilities obtained in "a." for each cost pool and discuss whether it supports the assumption that a single cost pool variability can be validly estimated for the MODS facilities as a whole. - c. Please test the hypothesis that, for each cost pool, all of the facility-level variabilities obtained in "a." are equal versus the unrestricted alternative that the true facility-level variabilities "are statistically significantly different from one another." Tr. 11/5586 at lines 11-12. - d. Please discuss whether the results obtained from "c" support the assumption that a single cost pool variability can be validly estimated for the MODS facilities as a whole. ### 1. Response: a. This question requests site-specific variabilities and describes one procedure for generating them, a procedure which implies a daunting task. Specifically, the suggested procedure requires the estimation and interpretation of 2,369 regressions, each corrected for serial correlation. While the estimation of the regressions can be done by a computer, the review and interpretation of them cannot. The proposed procedure envisions reviewing each estimated equation for statistical reliability, obtaining the estimated variability from each equation, calculating its standard deviation, collecting all such variabilities in a table, and combining this information with the mean ln(TPH) for the relevant site. If this procedure takes only 5 minutes per regression, it would require no less than 11,845 minutes, which is approximately 197 hours or 24.67 workdays. If this procedure ended up taking 10 minutes per regression, the time requirement would double to nearly 50 workdays. Despite the magnitude of the task involved, I began the procedure with the Bar Code Sorting (BCS) cost pool. Recall that the estimated variability for this activity from Table 7 of my testimony is 94.5%, and that the TPH for this activity are generated by machine counts. I then began the procedure of estimating the 287 individual regressions as specified in the question. Attachment 1 to this response shows the econometric output for the first 8 of the regressions, which I reviewed. Examination of that attachment shows immediately that the proposed procedure for estimating site-specific variabilities will not work, because of multicollinearity in the ¹ A review of ten minutes per regression equation seems quite brief. Econometric equations that are presented before the Commission are typically reviewed for hours, not minutes. data at the site level. In the case of the first site, IDNUM 9810, there is not a single statistically significant estimated coefficient, despite the fact that the R² is over 94%. In addition, the estimated coefficient on TPH has an implausible negative coefficient. As described by Greene, these are the classic symptoms of multicollinearity: - **9.2.3.** The Symptoms of Multicollinearity When the regressors are highly correlated, we often observe the following problems: - 1. Small changes in the data can produce wide swings in the parameter estimates. - 2. Coefficients may have very high standard errors and low significance levels in spite of the fact that they are jointly highly significant and the R² in the regression is quite high. - 3. Coefficients will have the wrong sign or implausible magnitude.² This last characteristic of multicollinearity is particularly noteworthy because it means that use of site-specific data to generate site-specific variabilities will lead to variabilities of the wrong sign or implausible magnitude. For example, See William H. Greene, Econometric Analysis, Macmillan, New York, 1993 at 267. multicollinearity would explain the site-specific variabilities for the manual letter and flat activities with the wrong signs and implausible magnitudes cited by the Presiding Officer in his questioning of me. Tr. 11/5584.³ Finally, the procedure proposed in this question for calculating site-specific variabilities does not work, even if mechanically applied, because the estimated coefficients for TPH are unreliable.⁴ Remember that multicollinearity is a <u>data</u> problem, not a specification problem. It is not caused by any infirmities in the model or the panel data, *per se*, but rather by the severe reduction in data set size when one goes from the large panel data set to the quite small site-specific data sets. In particular, it has been noted in the econometrics literature that a single time series of data may not have sufficient variation to estimate flexible functional forms like the translog. The prescribed remedy for this problem — indeed, the remedy I employ in USPS-T-14 — is to employ panel data. A panel data set: The sources or methods of calculation of the variability numbers used by the Presiding Officer were not discussed. Please note that the sum of the TPH and lagged TPH coefficients from these equations is not the estimated variability. Because these are site-specific equations, they are not globally mean centered and the variability would have to be calculated by inserting the site-specific means for hours and TPH. [G]ives the researcher a large number of data points, increasing the degrees of freedom and reducing the collinearity among explanatory variables — hence improving the efficiency of econometric estimates. (Emphasis added)⁵ Fortunately, despite the intractability of the proposed approach, there is a method available for calculating the site-specific variabilities requested by the Presiding Officer. A feature of my analysis in USPS-T-14 is that the variabilities are not constrained to be equal for all sites. The translog function form cannot provide a second order approximation to a general cost function while restricting, a priori, the site-specific variabilities to be equal. Moreover, one should understand that in estimating the cost equations with mean-centered data and presenting a single variability estimate for each cost pool, one does not impose any such constraint. Mean-centering the data simply implements the widely adopted procedure for calculating the system variability, which is equivalent to the variability formula being evaluated at the sample means of the right-hand-side variables. However, the model given on page 36 of USPS-T-14 can be used to estimate site-specific variabilities as follows: A non-mean centered version of the equation is used to evaluate the elasticity formula given by:: ⁵ <u>See</u>, Cheng Hsiao, <u>Analysis of Panel Data</u>, Cambridge University Press, Cambridge, 1986, at 1-2. $\partial \ln(HRS) I \partial \ln(TPH)$. In the case of the model given on page 36, the explicit form of this formula is: $$\hat{\varepsilon}_{l} = (\hat{\delta}_{1} + \hat{\delta}_{2}) + (\hat{\delta}_{3} + \hat{\delta}_{4}) In \overrightarrow{TPH}_{l}$$ $$+ \hat{\delta}_{11} In \overrightarrow{MANR}_{l} + \hat{\delta}_{12} \overrightarrow{TIME1}_{l} + \hat{\delta}_{13} \overrightarrow{TIME2}_{l}$$ The 2,369 site-specific variabilities, along with their standard errors and associated mean In(TPH) are presented in Attachment 2. Please keep in mind that the fact that one can produce them does imply that these site-specific variabilities are important or even meaningful, because the variability analysis applies to the aggregate cost pool. One can, of course, find the average of the site-specific variabilities and the averages are presented in Attachment 3. Even though this averaging of the site-specific variabilities produces results quite close to those presented in USPS-T-14, and thus serves as a verification of those results, I do not recommend it. In fact, I agree with the Commission that such a disaggregated approach is fraught with difficulty and should not be used: When an econometric analyst estimates functional forms which provide variabilities as functions of output, like the quadratic, Higinbotham, and translog models, he is faced with the decision of selecting a level of output at which the variability will be evaluated. For his model, witness Higinbotham computed the "overall variability" as a cost-weighted average of the variabilities estimated at all sample values of output. Witness Lion, on the other hand, computed the
variabilities for the five models at the sample mean value of output. We accept Witness Lion's method for several reasons. In the first place, the sample mean is an estimate of the population mean and reflects the central tendency of data. Its significance can be measured statistically. Additionally, under normal conditions, cost functions behave better around the mean values. Moreover, it is standard practice in econometric cost studies of transportation industries to report elasticities at the sample mean, particularly when the translog cost function is used. However, witness Higinbotham's weighted average variability has no such antecedent in the econometric literature. Finally, deviating from the standard practice by moving to a weighting scheme introduces ambiguity as to the final result. For example, witness Higinbotham has weighted variabilities by the cost of each contract, although other reasonable weighting schemes could also be chosen which would yield a different result. Thus, choosing a weighted variability in lieu of the standard sample mean introduces an arbitrary element, which one could manipulate according to the desired result.⁶ b. The ranges of the site-specific variabilities are provided in Attachment 3. It is obvious that the calculated site-specific variabilities are not identical, but to interpret this finding, one must keep in mind that the fact that site-specific variabilities are not identical does not bear on the appropriateness of specifying a single variability for each MODS cost pool. Recall that the aim of the analysis is to estimate the system See, PRC Op., R87-1, App. J, CS XIV, at 26-27 response to small sustained changes in the volume of mail. Thus, a single variability is ultimately required. Nevertheless, a review of the site-specific variabilities validates the estimated equations presented in USPS-T-14, in that the range of site-specific variabilities is quite small relative to the variation in the sizes of activities. For example, there is tremendous variation in the sizes (as measured by TPH) of the manual letter activities. The smallest averages 652 thousand TPH per accounting period and the largest averages 52.633 million TPH per accounting period. This means that the largest site is 8,000 percent larger than the smallest site. Nevertheless, the range in the site-specific variabilities is a few percentage points. Attachment 4 presents the frequency distribution for the site-specific variabilities for the manual letter activity. This shows that the site-specific variabilities are closely clustered around 80%. If the econometric results were fragile, one would expect to find many sites with economically meaningless variabilities, such as negative variabilities or variabilities greatly in excess of 100 percent. Of the 2,369 site-specific variabilities, only one is negative and none exceed 116 percent. This indicates that the econometric equations are very robust. In addition, the site-specific variabilities strongly reject the old assumption that the volume variability of mail processing labor is 100 percent. Of the 2,369 site-specific variabilities, only 11 of them are 100 percent or greater. Moreover, the variabilities of 100 percent or more are in only two activities and there are no variabilities of 100 percent or more for the manual letter, manual flat, OCR, LSM, BCS, FSM or SPBS activities. Finally it is important to recognize that the use of single variability for a cost pool does not require the assumption that the evaluated variability at each site is the same. One does not have to assume that the variabilities are identical across sites as the old 100 percent methodology implicitly did. Rather, one can directly estimate the system response to a small sustained increase or decrease in volume. For the four important reasons given at Tr. 11/5494-5496, the best way to calculate the system response is with a single fixed effects equation. c. The transcript cite does not relate to assumptions about equality of variabilities. Rather, it relates to hypothesis tests on specific estimated coefficients.: One could use the Chow test to estimate whether or not individual betas estimated for facilities are significantly different from one another. Tr. 11/5586. The "betas" referred to in the quotation are estimated parameters, not variabilities. As shown in my answer to part a, the individual site-specific betas cannot be reliably estimated, so that in this particular case, the Chow-type test is not relevant. Nevertheless, the results provided in parts a. and b. above indicate that the calculated site-specific variabilities are not identical. d. The results support two things. First, they show that the single, system-wide variabilities presented in USPS-T-14 are accurate and appropriate for calculating volume variable costs for each of the MODS cost pools. It is thus appropriate to have a single system variability for each MODS cost pool. Second, the results show that at both the system level and the site level, variabilities are less than 100 percent and are different across MODS cost pools. The results thus show that it is not appropriate to assume a single facility-wide variability of 100 percent across MODS cost pools. Autoreg Procedure IDNUM=9810 Dependent Variable = HRS #### Ordinary Least Squares Estimates | SSE | 0.393086 | DFE | 48 | |---------|----------|-----------|----------| | MSE | 0.008189 | Root MSE | 0.090495 | | SBC | -63.1597 | AIC | -128.42 | | Reg Rsq | 0.9433 | Total Rsq | 0.9433 | | A | 4 0/07 | • | | Durbin-Watson 1.9693 | Variable | DF | 8 Value | Std Error | t Ratio | Approx Prob | |-----------|----|-----------------------|-----------|---------------------|-------------| | Intercept | 1 | 40.4909726 | 37.741 | 1.073 | 0.2887 | | TPH | 1 | -6.5724156 | 7.358 | -0.893 | 0.3762 | | TPH2 | 1 | 0.3471515 | 0.403 | 0.862 | 0.3929 | | MANR | 1 | 4.5197177 | 3.683 | 1.227 | 0.2258 | | MANR2 | 1 | 0.3039696 | 0.248 | 1.224 | 0.2271 | | MANRTPH | 1 | -0.3635325 | 0.389 | -0.934 | 0.3548 | | TIM1TPH | 1 | 0.0075584174 | 0.007954 | 0.950 | 0.3467 | | TIM1MANR | 1 | 0.0051470797 | 0.007619 | 0.676 | 0.5026 | | TIME1 | 1 | -0.0602675 | 0.082 | -0.734 | 0.4667 | | TIME12 | 1 | -2.231 <i>7</i> 33E-6 | 0.000124 | -0.018 | 0.9857 | | TIM2TPH | 1 | -0.001301515 | 0.016 | -0.084 | 0.9338 | | TIM2MANR | 1 | 0.0108146 | 0.00742 | 1.457 | 0.1515 | | TIMEZ | 1 | 0.0291528 | 0.138 | 0.211 | 0.8339 | | TIME22 | 1 | 0.0001670871 | 0.000158 | 1.056 | 0.2961 | | AP02 | 1 | 0.003105254 | 0.064 | 0.049 | 0.9615 | | AP03 | 1 | 0.0166350 | 0.062 | 0.267 | 0.7909 | | AP04 | 1 | 0.0888913 | 0.067 | 1,334 | 0.1887 | | AP05 | 1 | -0.0567243 | 0.057 | -0,988 | 0.3282 | | AP06 | 1 | -0.00498033 | 0.066 | -0.076 | 0.9399 | | AP07 | 1 | -0.0506790 | 0.059 | -0.864 | 0.3916 | | AP08 | 1 | -0.0357874 | 0.062 | -0.577 | 0.5669 | | AP09 | 1 | -0.0164458 | 0.063 | -0.263 | 0.7937 | | AP10 | 1 | 0.0071099329 | 0.065 | 0,110 | 0.9131 | | AP11 | 1 | -0.0122527 | 0.063 | -0.1 9 6 | 0.8455 | | AP12 | 1 | -0.0399308 | 0.061 | -0.653 | 0.5171 | | AP13 | 1 | 0.0119549 | 0.064 | 0.188 | 0.8518 | | TPH1 | 1 | -0,2684220 | 3.291 | -0,082 | 0.9353 | | TPH21 | 1 | 0.0141431 | 0.177 | 0.080 | 0.9367 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 0 0.005172 1.000000 | 1 2.703E-6 0.000523 | ******** 25 Autoreg Procedure 1DNUM=9810 Preliminary MSE = 0.005172 #### Estimates of the Autoregressive Parameters | Lag | Coefficient | Std Error | t Ratio | |-----|-------------|------------|-------------------| | 1 | -0.00052265 | 0.14586497 | -0.0035 83 | #### Yule-Walker Estimates | SSE | 0.393086 | DFE | 47 | |---------------|----------|-----------|----------| | MSE | 0.008364 | Root MSE | 0.091452 | | SBC | -58.829 | AIC | -126.42 | | Reg Rsq | 0.9432 | Total Rsq | 0.9433 | | Durhin-Watson | 1 0600 | • | | | Variable | OF | B Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|-----------|---------------------|-------------| | Intercept | 1 | 40.4479132 | 38,140 | 1.061 | 0.2943 | | TPH | 1 | -6.5630553 | 7.435 | -0_883 | 0.3819 | | TPH2 | 1 | 0.3466629 | 0.407 | 0.852 | 0.3985 | | MANR | 1 | 4.5199125 | 3.722 | 1.214 | 0.2307 | | MANR2 | 1 | 0.3038884 | 0.251 | 1.211 | 0.2321 | | MANRTPH | 1 | -0.3635783 | 0.393 | -0.925 | 0.3599 | | TIM1TPH | 1 | 0.007549576 | 0.008038 | 0.939 | 0,3524 | | TIM1MANR | 1 | 0.0051471651 | 0.0077 | 0.668 | 0.5071 | | TIMET | 1 | -0.0601756 | 0.083 | -0.725 | 0.4721 | | TIME12 | 1 | -2.368027E-6 | 0.000125 | -0.019 | 0.9850 | | TIM2TPH | 1 | -0.001304223 | 0.016 | -0.083 | 0,9343 | | TIM2MANR | 1 | 0.0108155 | 0.0075 | 1-442 | 0、1559 | | TIME2 | 1 | 0.0291741 | 0.140 | 0.209 | 0,8355 | | TIME22 | 1 | 0.0001672281 | 0.00016 | 1.046 | 0,3009 | | AP02 | 1 | 0.0030769595 | 0.065 | 0.048 | 0.9622 | | AP03 | 1 | 0.0166228 | 0.063 | 0.264 | 0.7932 | | AP04 | 1 | 0.0888993 | 0.067 | 1,320 | 0_1934 | | APO5 | 1 | -0.0567133 | 0.058 | -0.977 | 0.3334 | | AP06 | 1 | -0.005009455 | 0.066 | -0.075 | 0.9402 | | AP07 | 1 | -0.0507021 | 0.059 | -0.856 | 0.3965 | | APO8 | 1 | -0.0358179 | 0.063 | -0.571 | 0.5707 | | AP09 | 1 | -0.0164633 | 0.063 | -0.260 | 0.7956 | | AP10 | 1 | 0.0071032388 | 0.065 | 0.108 | 0.9141 | | AP11 | 1 | -0.0122385 | 0.063 | -0.1 9 4 | 0.8473 | | AP12 | 1 | -0.0399400 | 0.062 | -0,646 | 0.5215 | | AP13 | 1 | 0.0119407 | 0.064 | 0.186 | 0.8535 | | TPH1 | 1 | -0.2689451 | 3.326 | -0.081 | 0,9359 | | TPH21 | 1 | 0.0141773 | 0.179 | 0.079 | 0.9372 | Autoreg Procedure 1DNUM=9865 Dependent Variable = HRS #### Ordinary Least Squares Estimates | SSE | 0.967052 | DFE | 48 | |---------------|----------|-----------|----------| | MSE | 0.020147 | Root MSE | 0.14194 | | SBC | 5.257245 | AIC | -60,0033 | | Reg Rsq | 0.8749 | Total Rsq | 0.8749 | | Durbin-Watson | 0.5797 | • | | | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|-----|--------------
-----------|---------|-------------| | Intercept | 1 | 127.771581 | 94.172 | 1.357 | 0.1812 | | TPH | 1 | -44.793773 | 26.611 | -1.683 | 0.0988 | | TPH2 | 1 | 2.890522 | 1-644 | 1.758 | 0.0852 | | MANR | 1 | -27.124284 | 16.001 | -1.695 | 0.0965 | | MANR2 | 1 | 1.709291 | 0.770 | 2.219 | 0.0313 | | MANRTPH | 1 | 3.622167 | 1.878 | 1.929 | 0.0597 | | TIM1TPH | 1 | 0.0100664076 | 0.017 | 0.590 | 0.5582 | | TIM1MANR | 1 | -0.012547181 | 0.011 | -1.146 | 0.2576 | | TIME1 | 1 | -0.087820903 | 0.142 | -0.619 | 0.5386 | | TIME12 | 1 | -0.000340741 | 0.000653 | -0.521 | 0.6044 | | TIM2TPH | 1 | -0.064934526 | 0.048 | -1.359 | 0.1804 | | TIM2MANR | 1 | -0.039550438 | 0.023 | -1.738 | 0.0886 | | TIME2 | 1 | 0.479616 | 0,411 | 1.167 | 0.2490 | | TIME2Z | . 1 | 0.0009096136 | 0.000262 | 3.471 | 0.0011 | | APO2 | 1 | 0.142474 | 0.097 | 1-464 | 0.1496 | | AP03 | 1 | 0.0949478294 | 0.102 | 0.935 | 0.3546 | | AP04 | 1 | 0.124360 | 0.143 | 0.871 | 0.3879 | | AP05 | 1 | 0.0058107519 | 0.102 | 0.057 | 0.9550 | | AP06 | 1 | 0,144333 | 0.122 | 1.182 | 0.2432 | | AP07 | 1 | 0,160105 | 0.098 | 1.628 | 0.1101 | | APG8 | 1 | 0.0569359548 | 0.095 | 0.602 | 0.5498 | | APO9 | 1 | 0.124268 | 0.105 | 1.184 | 0.2421 | | AP10 | 1 | 0.0632973463 | 0.102 | 0.618 | 0.5396 | | AP11 | 1 | 0.0562915012 | 0.103 | 0.545 | 0.5882 | | AP12 | 1 | 0.0632373304 | 0.094 | 0.670 | 0.5058 | | AP13 | 1 | 0.0831418143 | 0.101 | 0.827 | 0.4124 | | TPH1 | 1 | 12.123678 | 5.822 | 2.082 | 0.0427 | | TPH21 | 1 | -0.696934 | 0.344 | -2.026 | 0.0483 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 0 0.012724 1.000000 1 0.009023 0.709109 ****************** Autoreg Procedure IDNUM=9865 Preliminary MSE = 0.006326 Estimates of the Autoregressive Parameters | Lag
1 | Coefficient
-0.70910881 | Std Error
0.10284927 | | |------------------|----------------------------|-------------------------|----------| | Yule- W a | lker Estimates | | | | SSE | 0.367294 | DFE | 47 | | MSE | 0.007815 | Root MSE | 0.088401 | | SBC | -63.2881 | AIC | -130.879 | | Reg Rsq | 0.8027 | Total Rsq | 0.9525 | | Duchin- | Usteon 1 2715 | • | | | Variable | DF | ß Value | Std Error | t Ratio | Approx Prob | |-----------|-----|--------------|-----------|---------|-------------| | Intercept | 1 | 27.7340098 | 58.970 | 0.470 | 0.6403 | | TPH | 1 | -13.6734862 | 16,432 | -0.832 | 0.4096 | | TPH2 | 1 | 0.8910473 | 1.021 | 0,873 | 0.3871 | | MANR | 1 | -5.6991082 | 10.266 | -0.555 | 0.5814 | | MANR2 | 1 | 0.4428895 | 0.573 | 0.773 | 0.4436 | | MANRTPH | • 1 | 0.7916888 | 1.198 | 0.661 | 0.5120 | | TIM1TPH | 1 | 0.0082523136 | 0.010 | 0.791 | 0.4328 | | TIM1MANR | 1 | -0.0101270 | 0.009655 | -1.049 | 0.2996 | | TIME1 | 1 | -0.0803421 | 0.090 | -0.891 | 0.3777 | | TIME12 | 1 | -0.000113571 | 0.00039 | -0.291 | 0.7722 | | TIM2TPH | 1 | -0.0181019 | 0.035 | -0.516 | 0.6083 | | T IM2MANR | 1 | -0.006758548 | 0.017 | -0.406 | 0.6868 | | TIME2 | 1 | 0.1130421 | 0.300 | 0.376 | 0.7083 | | TIME22 | 1 | 0.0005998311 | 0.000251 | 2.390 | 0.0209 | | AP02 | 1 | 0.1034162 | 0.049 | 2.113 | 0.0399 | | APO3 | 1 | 0.0827386 | 0.065 | 1.280 | 0.2069 | | APO4 | 1 | 0.1260989 | 0.095 | 1.323 | 0.1921 | | AP05 | 1 | 0.0378241 | 0.075 | 0.502 | 0.6179 | | AP06 | 1 | 0.0895483 | 0.088 | 1.022 | 0.3121 | | APQ7 | 1 | 0.1215048 | 0.074 | 1.652 | 0.1052 | | APQ8 | 1 | 0.0300629 | 0.072 | 0.415 | 0.6802 | | APO9 | 1 | 0.0572912 | 0.075 | 0.764 | 0.4488 | | AP10 | 1 | 0.0153629 | 0.071 | 0.215 | 0.8306 | | AP11 | 1 | 0.0526565 | 0.071 | 0.747 | 0.4589 | | AP12 | 1 | 0.0321059 | 0.059 | 0.542 | 0.5904 | | AP13 | 1 | 0.0359168 | 0.052 | 0.685 | 0.4965 | | TPH1 | 1 | 7.0609646 | 3.738 | 1.889 | 0.0651 | | TPH21 | 1 | -0.3973671 | 0.221 | -1.796 | 0.0790 | Autoreg Procedure IDNUM≈9875 Dependent Variable = KRS #### Ordinary Least Squares Estimates | SSE | 0.201262 | DFE | 32 | |--------------|----------|-----------|----------| | MSE | 0.006289 | Root MSE | 0.079306 | | SBC | -56.9352 | AIC | -115.577 | | Reg Rsq | 0.9682 | Total Rsq | 0.9682 | | Durbin-Watso | n 1.2593 | · | | | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|-----|--------------|-----------|---------|-----------------| | Intercept | 1 | -22.2326632 | 33.890 | -0.656 | 0.5165 | | TPH | 1 | 3.5802087 | 4.831 | 0.741 | 0.4641 | | TPH2 | 1 | 0.1650637 | 0.148 | 1.115 | 0.2733 | | MANR | 1 | -12.3265551 | 10.007 | -1.232 | 0.2270 | | MANR2 | 1 | 1.3277367 | 0.576 | 2.303 | 0.0279 | | MANRTPH | 1 | 2.2113789 | 1.381 | 1.601 | 0.1191 | | TIM1TPH | 1 | 0.0048569378 | 0.010 | 0.464 | 0.6457 | | TIM1MANR | 1 | 0.0057691077 | 0.013 | 0.448 | 0.6568 | | TIME1 | . 1 | -0.0818331 | 0.082 | -0.999 | 0.3253 | | TIME12 | 1 | 0.000822623 | 0.000562 | 1.465 | 0.1528 | | TIM2TPH | 1 | -0.0288005 | 0.016 | -1.757 | 0.0884 | | TIM2MANR | 1 | -0.0622449 | 0.023 | -2.743 | 0.0099 | | TIME2 | 1 | 0.0801388 | 0.144 | 0.557 | 0.5816 | | TIME22 | 1 | 0.0005712038 | 0.000316 | 1.806 | 0.0803 | | AP02 | 1 | 0.0551049 | 0.062 | 0.893 | 0.3786 | | AP03 | 1 | 0.0706135 | 0.065 | 1.088 | 0.2846 | | APO4 | 1 | -0.0460687 | 0.064 | -0.720 | 0.4768 | | APO5 | 1 | 0.0607798 | 0.061 | 1.002 | 0.3240 | | APO6 | 1 | 0.0654331 | 0.067 | 0.980 | 0.3344 | | APO7 | 1 | 0.0224568 | 0.059 | 0.381 | 0. <i>7</i> 057 | | APO8 | 1 | 0.0214662 | 0.061 | 0.354 | 0.7254 | | APÔ9 | 7 | 0.0120168 | 0.059 | 0.204 | 0.8397 | | AP10 | 1 | -0.0241495 | 0.066 | -0.368 | 0.7154 | | AP11 | 1 | 0.0312236 | 0.064 | 0.489 | 0.6279 | | AP12 | 1 | 0.0185759 | 0.064 | 0.290 | 0, <i>77</i> 38 | | AP13 | 1 | 0.0207348 | 0.063 | 0.327 | 0,7459 | | TPH1 | 1 | -1.2838149 | 1.402 | -0.915 | 0.3668 | | TPH21 | 1 | 0.0782675 | 0.086 | 0.911 | 0.3690 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 0 0.003354 1.000000 1 0.001208 0.360183 ***** Autoreg Procedure 10NUM=9875 Preliminary MSE = 0.002919 Estimates of the Autoregressive Parameters | Lag
1 | Coefficient -0.36018306 | Std Error
0.16755049 | | |----------|-------------------------|-------------------------|----------| | Yule-Wa | lker Estimates | | | | SSE | 0.162286 | DFE | 31 | | MSE | 0.005235 | Root MSE | 0.072354 | | SBC | -65.6166 | AIC | -126.353 | | Reg Rsq | 0.9632 | Total Rsq | 0.9744 | | Duchin- | | ' | | | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|-----|----------------------|-----------|---------|-------------| | Intercept | 1 | -7.62507672 | 28.956 | -0,263 | 0.7940 | | TPH | 1 | 1.15568812 | 4.013 | 0.288 | 0.7753 | | TPH2 | 1 | 0.17978277 | 0.119 | 1,512 | 0.1407 | | MANR | 1 | -5.48481193 | 8.783 | -0,624 | 0.5369 | | MANR2 | 1 | 1.05836823 | 0.499 | 2.121 | 0.0420 | | MANRTPH | 1 | 1.26888184 | 1.210 | 1.049 | 0.3024 | | TIM1TPH | 1 | 0.000880393 | 0.008947 | 0.098 | 0.9222 | | TIM1MANR | 1 | 0.00448302 | 0.012 | 0.380 | 0.7065 | | TIME1 | 1 | -0.05634090 | 0.071 | -0.789 | 0.4361 | | TIME12 | 1 | 0.0009114127 | 0.000508 | 1.794 | 0.0826 | | TIM2TPH | 1 | -0.02571857 | 0.014 | -1.814 | 0.0793 | | TIM2MANR | 1 | -0.04230149 | 0.021 | -1,988 | 0.0557 | | TIMEZ | 1 | 0.09826784 | 0.121 | 0.809 | 0.4245 | | TIME22 | 1 | 0.0005863816 | 0.000281 | 2.085 | 0.0454 | | APO2 | 1 | 0.06451329 | 0.049 | 1.326 | 0.1946 | | APO3 | 1 | 0.09100967 | 0.058 | 1.567 | 0.1273 | | APO4 | 1 | -0.02424514 | 0.063 | -0.388 | 0.7008 | | APO5 | 1 | 0.06487573 | 0.058 | 1,112 | 0.2746 | | APO6 | 1 | 0.09736539 | 0.063 | 1.556 | 0.1298 | | APO7 | 1 | 0.04043128 | 0.057 | 0.714 | 0.4806 | | AP08 | 1 | 0.03956799 | 0.058 | 0.686 | 0.4977 | | AP09 | 1 | 0.03203731 | 0.056 | 0.571 | 0.5721 | | AP10 | 1 | 0.0007978221 | 0.062 | 0.013 | 0.9898 | | AP11 | 1 | 0.04953019 | 0.061 | 0.807 | 0.4258 | | AP12 | 1 | 0.02424045 | 0.060 | 0.404 | 0.6890 | | AP13 | ٠ 1 | 0.02689491 | 0.052 | 0.522 | 0.6057 | | TPH1 | 1 | -0 .3 6664893 | 1.235 | -0.297 | 0.7685 | | TPH21 | 1 | 0.02117136 | 0.076 | 0.280 | 0.7815 | Autoreg Procedure IDNUM=9879 Dependent Variable = HRS #### Ordinary Least Squares Estimates | SSE | 2.24527 | DFE | 88 | |------------|------------|-----------|----------| | MSE | 0.025514 | Root MSE | 0.159732 | | SBC | 4.701612 | AIC | -72.3989 | | Reg Rsq | 0.9733 | Total Rsq | 0.9733 | | Dunbindlat | con 1 1/5% | , | | | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|-----------|---------|-------------| | intercept | 1 | -126.886494 | 62.318 | -2.036 | 0.0447 | | TPH | 1 | 27.280183 | 15.348 | 1.777 | 0.0790 | | TPH2 | 1 | -1.614626 | 0.958 | -1.685 | 0.0955 | | MANR | 1 | 20.036241 | 16.143 | 1.241 | 0.2179 | | MANR2 | 1 | -0.612407 | 1.146 | -0.534 | 0.5944 | | MANRTPH | 1 | -2.423689 | 2.030 | -1.194 | 0.2358 | | TIM1TPH | 1 | 0.0176342797 | 0.014 | 1.216 | 0.2271 | | TIM1MANR | 1 | 0.040786848 | 0.017 | 2.445 | 0.0165 | | TIME1 | 1 | -0.160106 | 0.121 | -1.328 | 0.1875 | | TIME12 | 1 | 0.0010534124 | 0.000308 | 3.416 | 010010 | | TIM2TPH | 1 | 0.144061 | 0.052 | 2.754 | 0.0072 | | T IM2MANR | 1 | 0.128315 | 0.054 | 2.397 | 0.0186 | | TIME2 | 1 | -1.190242 | 0.435 | -2.733 | 0.0076 | | TIME22 | 1 | -0.001502186 | 0.000676 | -2,223 | 0.0288 | | 209A | 1 | 0.0447607022 | 0.083 | 0.538 | 0.5916 | | AP03 | 1 | -0.012719361 | 0.087 | -0.146 | 0.8846 | | AP04 | 1 | 0.0407878456 | 0.097 | 0.423 | 0.6736 | | AP05 | 1 | -0.009018275 | 0.085 | -0.106 | 0.9154 | | AP06 | 1 | 0.117729 | 0.095 | 1.236 | 0.2197 | | APO7 | 1 | 0.0584898145 | 0.081 | 0.720 | 0.4737 | | APO8 | 1 | 0.0808675683 | 0.083 | 0.971 | 0.3344 | | AP09 | 1 | 0.071652584 | 0.088 | 0.810 | 0.4200 | | AP10 | 1 | 0.0866393309 | 0.085 | 1.024 | 0.3088 | | AP11 | 1 | 0.0314090159 | 0.087 | 0.362 | 0.7182 | | AP12 | 1 | 0.0844164052 | 0.087 | 0.973 | 0.3331 | | AP13 | 1 | 0.0347530069 | 0.083 | 0.417 | 0.6776 | | TPH1 | 1 | 4.060690 | 1.921 | 2.114 | 0.0373 | | TPH21 | 1 | -0.227183 | 0.105 | -2.158 | 0.0337 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3
4 5 6 7 8 9 1 0 0.019356 1.000000 | 1 0.008241 0.425752 | ******** ***** Autoreg Procedure IDNUM=9879 Preliminary MSE = 0.015847 #### Estimates of the Autoregressive Parameters | Lag
1 | Coefficient
-0.42575247 | \$td Error
0.09700900 | | |----------|----------------------------|--------------------------|----------| | Yule-Wa | lker Estimates | | | | SSE | 1.670771 | DFE | 87 | | MSE | 0.019204 | Root MSE | 0.138579 | | SBC | -24.6275 | AIC | -104.482 | | Reg Rsq | 0.9443 | Total Rsq | 0.9802 | | Durbin-1 | Watson 1.9298 | • | | | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|-----------|---------|-------------| | Intercept | 1 | -77,3935211 | 57,928 | -1.336 | 0.1850 | | TPH | 1 | 18,9452889 | 14.115 | 1.342 | 0.1830 | | TPH2 | 1 | -1,1547717 | 0.880 | -1.313 | 0.1927 | | MANR | 1 | 19,4585961 | 14.664 | 1.327 | 0.1880 | | MANR2 | 1 | -0.8939461 | 1.017 | -0.879 | 0.3816 | | MANRTPH | 1 | -2.3824840 | 1.830 | -1.302 | 0.1964 | | TIM1TPH | 1 | 0.0103327 | 0.014 | 0.721 | 0.4729 | | TIM1MANR | 1 | 0.0199484 | 0.018 | 1.125 | 0.2637 | | TIME1 | 1 | -0.0915571 | 0.118 | -0.774 | 0.4413 | | TIME12 | 1 | 0.0004590871 | 0.000297 | 1.546 | 0.1257 | | TIM2TPH | 1 | 0.0708286 | 0.052 | 1.370 | 0.1743 | | T IM2MANR | 1 | 0.0952485 | 0.053 | 1.786 | 0.0775 | | TIME2 | 1 | -0.5317665 | 0.430 | -1.236 | 0.2200 | | TIME22 | 1 | -0.000367615 | 0.000692 | -0.531 | 0.5968 | | AP02 | 1 | 0.0160917 | 0.062 | 0.259 | 0.7963 | | APŪ3 | 1 | -0.0193328 | 0.076 | -0.254 | 0.7999 | | AP04 | 1 | 0.0231671 | 0.085 | 0.273 | 0.7859 | | APO5 | 1 | 0.0348263 | 0.078 | 0.446 | 0.6567 | | AP06 | 1 | 0.0674360 | 0.085 | 0.798 | 0.4271 | | AP07 | 1 | 0.0614253 | 0.077 | 0.798 | 0.4270 | | AP08 | 1 | 0.0647670 | 0.079 | 0.818 | 0.4155 | | APO9 | 1 | 0.0478257 | 0.081 | 0.591 | 0.5559 | | AP10 | 1 | 0.0731423 | 0.078 | 0.940 | 0.3501 | | AP11 | 1 | 0.0200814 | 0.078 | 0.257 | 0.7977 | | AP12 | 1 | 0.0776175 | 0.075 | 1.041 | 0.3008 | | AP13 | 1 | 0.0246172 | 530.0 | 0.395 | 0.6936 | | TPH1 | 1 | 1,3529554 | 1.560 | 0.868 | 0.3881 | | TPH21 | 1 | -0.0725287 | 0.085 | -0.853 | 0.3961 | Autoreg Procedure IDNUM=9882 Dependent Variable = HRS #### Ordinary Least Squares Estimates | SSE | 1.461244 | DFE | 30 | |----------------|----------|-----------|----------| | MSE | 0.048708 | Root MSE | 0.220699 | | SBC | 64.78231 | AIC | 7.089903 | | Reg Rsq | 0.8459 | Total Rsq | 0.8459 | | Dunhi - Llaton | 4 170/ | | | Durbin-Watson 1.1304 | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|-----------|---------|-----------------| | Intercept | 1 | -98.5214715 | 86,201 | -1.143 | 0.2621 | | TPH | 1 | 18.5855413 | 15.058 | 1.234 | 0.2267 | | TPH2 | 1 | -0.4110426 | 0.792 | -0.519 | 0.6074 | | MANR | 1 | -47.3446106 | 14.568 | -3.250 | 0.0028 | | MANR2 | 1 | -2.5267826 | 1.172 | -2.157 | 0.0392 | | MANRTPH | 1 | 4.2033585 | 1.645 | 2.555 | 0.0159 | | TIM1TPH | 1 | -00680136 | 0.055 | -1.233 | 0.2272 | | TIM1MANR | 1 | 0.0378285 | 0.045 | 0.840 | 0.4074 | | TIME1 | 1 | 0.6052261 | 0.310 | 1.950 | 0.0606 | | TIME12 | 1 | 0.0008174431 | 0.003389 | 0.241 | 0.8110 | | TIM2TPH | 1 | 0.0066094033 | 0.031 | 0.213 | 0.8331 | | TIM2MANR | 1 | -0.0959929 | 0.044 | -2.199 | 0.0358 | | TIME2 | 1 | -0.3222753 | 0.280 | -1.151 | 0.2587 | | TIME22 | 1 | 0.000299519 | 0.000371 | 0.807 | 0.4262 | | APO2 | 1 | 0.1249506 | 0.217 | 0.576 | 0.5689 | | APO3 | 1 | 0.1331143 | 0.196 | 0.678 | 0.5027 | | AP04 | 1 | 0.3346043 | 0.180 | 1.857 | 0.0732 | | AP05 | 1 | 0.0930846 | 0.185 | 0.504 | 0.6177 | | APG6 | 1 | 0.1387946 | 0.204 | 0.679 | 0.5023 | | AP07 | 1 | 0.0762342 | 0.184 | 0.414 | 0.6815 | | AP08 | 1 | 0.1628515 | 0.199 | 0.818 | 0.4197 | | AP09 | 1 | 0.1935446 | 0.201 | 0.964 | 0.3429 | | AP10 | 1 | 0.1991010 | 0.216 | 0.920 | 0.3649 | | AP11 | 1 | 0.0949945 | 0.211 | 0.449 | 0. <i>6</i> 564 | | AP12 | 1 | 0.2484862 | 0.191 | 1.300 | 0.2035 | | AP13 | 1 | 0.2669280 | 0.190 | 1.402 | 0.1711 | | TPH1 | 1 | -8.2690688 | 8.286 | -0.998 | 0.3263 | | TPH21 | 1 | 0.4665080 | 0.475 | 0.982 | 0.3338 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 0 0.025194 1.000000 1 0.010884 0.432017 ***************** Autoreg Procedure IDNUM=9882 Preliminary MSE = 0.020492 Estimates of the Autoregressive Parameters | Lag | Coefficient | Std Error | t Ratio | |-----|-------------|------------|-----------| | ĺ | -0.43201697 | 0.16747221 | -2.579634 | #### Yule-Walker Estimates | SSE | 1.000303 | DFE | 29 | |--------------|----------|-----------|----------| | MSE | 0.034493 | Root MSE | 0.185723 | | SBC | 47.06819 | AIC | -12.6847 | | Reg Rsq | 0.7608 | Total Rsq | 0.8945 | | Number Hakes | - 4 2070 | • | | Durbin-Watson 1.2078 | Variable | DF | 8 Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|-----------|-----------------|-------------| | Intercept | 1 | -35.1173634 | 71.563 | -0.491 | 0.6273 | | TPH | 1 | 10.8393012 | 11.324 | 0.957 | 0.3464 | | TPH2 | 1 | -0.2540041 | 0.611 | -0.415 | 0.6808 | | MANR | 1 | -25.8470667 | 11.565 | -2.235 | 0.0333 | | MANR2 | 1 | -1.5784036 | 0.888 | -1.777 | 0.0861 | | MANRTPH | 1 | 2.1994347 | 1.337 | 1.645 | 0.1109 | | TIM1TPH | 1 | -0.0508732 | 0.041 | -1.231 | 0.2282 | | TIM1MANR | 1 | 0.0220352 | 0.035 | 0.628 | 0.5349 | | TIME1 | 1 | 0.4603287 | 0.227 | 2.032 | 0.0514 | | TIME12 | 1 | 0.0002750777 | 0.002953 | 0.093 | 0.9264 | | H4TSMIT | 1 | 0.0080786922 | 0.024 | 0.332 | 0.7419 | | TIM2MANR | 1 | -0.0622463 | 0.035 | -1 <i>.7</i> 59 | 0.0892 | | TIME2 | 1 | -0.2534556 | 0.201 | -1.261 | 0.2174 | | TIME22 | 1 | 0.0002429727 | 0.000348 | 0.699 | 0.4903 | | AP02 | 1 | 0.0431042 | 0.158 | 0.273 | 0.7867 | | APO3 | 1 | 0.1081266 | 0.166 | 0.653 | 0.5191 | | AP04 | 1 | 0.2431376 | 0.165 | 1.475 | 0.1509 | | APOS | 1 | 0.0214398 | 0.167 | 0.128 | 0.8989 | | AP06 | 1 | 0.0262073 | 0.185 | 0.142 | 0.8882 | | AP07 | 1 | 0.006305777 | 0.168 | 0.037 | 0.9704 | | AP08 | 1 | 0.0824066 | 0.180 | 0.457 | 0.6508 | | APO9 | 1 | 0.1599920 | 0.178 | 0.899 | 0.3761 | | AP10 | 1 | 0.2335310 | 0.187 | 1.249 | 0.2218 | | AP11 | 1 | 0.1397009 | 0.182 | 0.766 | 0.4501 | | AP12 | 1 | 0.2479935 | 0.167 | 1.488 | 0.1476 | | AP13 | 1 | 0.2879662 | 0.145 | 1.983 | 0.0569 | | TPH1 | 1 | -9.3639154 | 7.017 | -1.334 | 0.1924 | | TPH21 | 1 | 0.5440662 | 0.403 | 1.350 | 0.1874 | Autoreg Procedure IDNUM=9913 Dependent Variable = HRS #### Ordinary Least Squares Estimates | SSE | 1.312944 | DFE | 33 | |--------------|----------|-----------|----------| | MSE | 0.039786 | Root MSE | 0.199465 | | SBC | 54.06027 | AIC | -5.0442 | | Reg Rsg | 0.9190 | Total Rsq | 0.9190 | | Durhin-Unter | 2 0730 | • | | | Variable | DF | B Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|--------------------|---------|-------------| | Intercept | 1 | 5.6439150 | 20.855 | 0.271 | 0.7884 | | TPH | 1 | 10.6653753 | 8.430 | 1.265 | 0.2147 | | TPH2 | 1 | -1.1332649 | 0.867 | -1.307 | 0.2003 | | MANR | 1 | 68.6212877 | 43.201 | 1.588 | 0.1217 | | MANR2 | 1 | -4.1979119 | 4.074 | -1.030 | 0.3103 | | MANRTPH | 1 | -8.9730540 | 5.871 | -1.528 | 0.1359 | | TIM1TPH | 1 | 0.0525096 | 0.044 | 1,194 | 0,2410 | | TIM1MANR | 1 | 0.0501697 | 0.058 | 0.859 | 0.3966 | | TIME1 | 1 | -0.6351841 | 0.532 | -1.195 | 0.2406 | | TIME12 | 1 | 0.0035460636 | 0.005393 | 0.657 | 0.5154 | | TIM2TPH | 1 | 0.0173168 | 0.029 | 0.593 | 0.5570 | | T IM2MANR | 1 | 0.1176718 | 0.082 | 1.441 | 0.1591 | | TIMEZ | 1 | -0.0421670 | 0.235 | -0.180 | 0.8586 | | TIME22 | 1 | 0.0001997383 | 0,00033 | 0.605 | 0.5491 | | APO2 | 1 | -0.1198418 | 0.167 | -0.716 | 0.4792 | | APO3 | 1 | 0.1667776 | 0.1 9 2 | 0.868 | 0.3918 | | APO4 | 1 | 0.3007427 | 0.315 | 0.956 | 0,3462 | | APO5 | 1 | -0.0852950 | 0.156 | -0.548 | 0.5876 | | APO6 | 1 | -0.1128740 | 0.176 | -0.640 | 0.5263 | | APO7 | 1 | 0.1397135 | 0.170 | 0.820 | 0.4180 | | 809A | 1 | 0.0293827 | 0.156 | 0.189 | 0.8514 | | AP09 | 1 | -0.0173709 | ü.165 | -0.105 | 0.9169 | | AP10 | 1 | 0.0568050 | 0.154 | 0.368 | 0.7151 | | AP11 | 1 | 0.1780422 | 0.166 | 1.071 | 0.2920 | | AP12 | 1 | 0.1714366 | 0.181 | 0.949 | 0.3493 | | AP13 | 1 | 0.2265893 | 0.181 | 1.253 | 0.2190 | | TPH1 | 1 | -2.7859021 | 1.798 | -1.550 | 0.1308 | | TPH21 | 1 | 0.1755245 | 0.115 | 1.520 | 0.1380 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 0 0.021524 1.000000 | 1 -0.0008 -0.037239 | ********* Autoreg Procedure IDNUM=9913 Preliminary MSE = 0.021494 Estimates of the Autoregressive Parameters | Lag
1 | Coefficient
0.03723904 | \$td Error
0.17665408 | | |-----------|---------------------------|--------------------------|----------| | Yule-Wali | er Estimates | | | | SSE | 1,310143 | DFE | 32 | | MSE | 0.040942 | Root MSE | 0.202341 | | SBC | 58.04224 | AIC | -3、1731 | | Reg Rsq | 0.9226 | Total Rsq | 0.9192 | | Durbin-W | etson 2.0380 | | | | Variable | DF | 8 Value | Std Error | t Ratio Ap | prox Prob | |---------------|----|--------------|-----------|------------|-----------| | Intercept | 1 | 5.8983591 | 21.018 | 0.281 | 0.7808 | | TPH | 1 | 10.6256881 | 8.613 | 1.234 | 0.2263 | | TPH2 | 1 | -1.1284346 | 0.888 | -1.271 | 0.2130 | | MANR | 1 | 68.6531741 | 44.256 | 1,551 | 0.1307 | | MANR2 | 1 | -4.1740974 | 4.172 | -1.000 | 0.3246 | | MANRTPH | 1 | -8.9707945 | 6.014 | -1.492 | 0.1456 | | TIM1TPH | 1 | 0.0518762 | 0.045 | 1,157 | 0,2560 | | TIM1MANR | 1 | 0.0508007 | 0.060 | 0.850 | 0.4019 | | TIME1 | 1 | -0.6359624 | 0.545 | -1.167 | 0.2518 | | TIME12 | 1 | 0.003653352 | 0.005512 | 0.663 | 0.5122 | | TIM2TPH | 1 | 0.0178429 | 0.030 | 9.602 | 0.5517 | | TIM2MANR | 1 | 0.1182727 | 0.084 | 1.416 | 0.1666 | | TIME2 | 1 | -0.0467963 | 0,239 | -0.196 | 0.8458 | | T1ME22 | 1 | 0.0001976929 | 0.000334 | 0.592 | 0.5579 | | AP02 | 1 | -0.1202169 | 0.173 | -0.696 | 0.4912 | | APO3 | 1 | 0.1699763 | 0.196 | 0.868 | 0.3918 | | APO4 | 1 | 0.3028493 |
0.320 | 0.945 | 0.3517 | | AP05 | 1 | -0.0884656 | 0.158 | -0.559 | 0.5800 | | AP 0 6 | 1 | -0.1099280 | 0.179 | -0.613 | 0.5443 | | APO7 | 1 | 0.1483038 | 0.174 | 0.853 | 0.3998 | | AP08 | 1 | 0.0328712 | 0.158 | 0.208 | 0.8367 | | AP09 | 1 | -0.0130166 | 0.168 | -0.077 | 0.9388 | | AP10 | 1 | 0.0606827 | 0.157 | 0.387 | 0.7016 | | AP11 | 1 | 0.1845857 | 0.169 | 1.090 | 0.2840 | | AP12 | 1 | 0.1846382 | 0.183 | 1.007 | 0.3214 | | AP13 | 1 | 0.2359157 | 0.185 | 1.275 | 0.2115 | | TPH1 | 1 | -2.8367407 | 1.820 | -1.559 | 0.1288 | | TPH21 | 1 | 0.1780237 | 0.117 | 1.523 | 0.1376 | 37 1 BCS OPERATIONS/ HOURS ON TPH USING ONLY CONTINUOUS DATA FROM 8801-9613 INCLUDING OFFICES & LEAST 39 OBS/LAG MODEL USES 12 AP DUMMIES TO CAPTURE SEASONAL EFFECTS Autoreg Procedure IDNUM=9917 Dependent Variable = HRS Ordinary Least Squares Estimates 0.053838 DFE 16 SSE MSE 0.003365 Root MSE 0.058007 -62.3781 -102.911 SBC AIC Reg Rsq 0.9743 Total Rsq 0.9743 Durbin-Watson 1.5272 NOTE: Model is not full rank. OLS estimates for the parameters are not unique. Some statistics will be misleading. A reported DF of 0 or B means that the estimate is biased. The parameter estimate for the following LHS variable is set to 0, since this variable is a linear combination of other RHS variables as shown. TIM1TPH = 0 TIM1MANR = 0 TIME1 = 0 TIME12 = 0 | Variable | DF | B Value | Std Error | t Ratio A | pprox Prob | |-----------|----|--------------|-----------|-----------|------------| | Intercept | 1 | -34,8438101 | 24.666 | -1.413 | 0.1769 | | TPH | 1 | 5.9558524 | 4.064 | 1.466 | 0.1621 | | TPH2 | 1 | -0.1176474 | 0.233 | -0.506 | 0.6200 | | MANR | 1 | -5.6301459 | 3.201 | -1.759 | 0.0977 | | MANR2 | 1 | -0.0336502 | 0.062 | -0.546 | 0.5923 | | MANRTPH | 1 | 0.5897370 | 0.324 | 1.823 | 0.0871 | | TIM1TPH | 0 | 0 | | • | • | | TIM1MANR | 0 | 0 | • | | | | TIME1 | 0 | 0 | | • | • | | TIME12 | 0 | 0 | | | 4 | | TIM2TPH | 1 | -0.0319732 | 0.019 | -1.721 | 0.1045 | | TIM2MANR | 1 | -0.007364229 | 0.005123 | -1.438 | 0.1698 | | TIMEZ | 1 | 0.2682335 | 0.170 | 1,582 | û. 1332 | | TIME22 | 1 | 0.000237893 | 0.000133 | 1,795 | 0.0916 | | AP02 | 1 | -0.0106304 | 0.048 | -0,220 | 0.8289 | | AP03 | 1 | -0.000353679 | 0.051 | -0.007 | 0.9946 | | AP04 | 1 | 0.0787358 | 0.091 | 0,866 | 0.3993 | | AP05 | 1 | -0.0681130 | 0.053 | -1,280 | 0.2188 | | AP06 | 1 | 0.0495543 | 0.062 | 0.804 | 0.4331 | | AP07 | 1 | -0.0224048 | 0.068 | -0.331 | 0.7446 | | AP08 | 1 | -0.005059684 | 0.057 | -0.088 | 0.9307 | | AP09 | 1 | -0.0271159 | 0.055 | -0.493 | 0.6287 | | AP10 | 1 | 0.0019555928 | 0.056 | 0.035 | 0.9724 | | AP11 | 1 | 0.0172405 | 0.052 | 0.332 | 0.7440 | | AP12 | 1 | 0.0163254 | 0.052 | 0.317 | 0.7555 | | AP13 | 1 | 0.0282874 | 0.048 | 0.590 | 0.5638 | | TPH1 | 1 | -0.5448811 | 2.835 | -0.192 | 0.8500 | #### Autoreg Procedure #### IDNUM=9917 Variable DF B Value Std Error t Ratio Approx Prob TPH21 1 0.0226613 0.154 0.148 0.8845 #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 #### Preliminary MSE = 0.001273 #### Estimates of the Autoregressive Parameters | Lag | Coefficient | \$td Error | t Ratio | |-----|-------------|------------|-----------| | 1 | -0.23290419 | 0.25109834 | -0.927542 | #### Yule-Walker Estimates | SSE | 0.049416 | DFE | 15 | |---------------|----------|-----------|----------| | MSE | 0.003294 | Root MSE | 0.057397 | | SBC | -62.0612 | AIC | -104.283 | | Reg Rsq | 0.9748 | Total Rsq | 0.9764 | | Durbin-Watson | 1.6191 | • | | | Variable | DF | B Value | Std Error | t Ratio Ap | prox Prob | |-----------|----|--------------|-----------|------------|-----------| | Intercept | 1 | -35,1023429 | 23.353 | -1.503 | 0.1536 | | TPH | 1 | 6.4446605 | 3.741 | 1.723 | 0.1055 | | TPH2 | 1 | -0.1476487 | 0.212 | -0.696 | 0.4968 | | MANR | 1 | -5.1841824 | 3.015 | -1.720 | 0,1061 | | MANR2 | 1 | -0.0438356 | 0.059 | -0.744 | 0.4686 | | MANRTPH | 1 | 0.5328435 | 0,308 | 1.732 | 0,1039 | | TIM1TPH | 0 | 0 | • | | • | | TIM1MANR | 0 | 0 | | • | | | TIME1 | 0 | 0 | • | • | • | | TIME12 | 0 | 0 | • | | | | TIM2TPH | 1 | -0.0335430 | 0.019 | -1.796 | 0.0927 | | TIM2MANR | 1 | -0.006258942 | 0.005553 | -1.127 | 0.2774 | | TIME2 | 1 | 0.2877194 | 0.170 | 1.690 | 0.1117 | | TIME22 | 1 | 0.0002200234 | 0.000145 | 1.517 | 0.1502 | | APO2 | 1 | -0.009518387 | 0.043 | -0.221 | 0.8283 | | APO3 | 1 | -0,00038736 | 0.051 | -0.008 | 0.9940 | | APO4 | 1 | 0.0946349 | 0.094 | 1.006 | 0.3304 | | APO5 | 1 | -0.0646459 | 0.053 | -1.216 | 0.2428 | | APO6 | 1 | 0.0546862 | 0.063 | 0.865 | 0.4006 | Autoreg Procedure | | t Ratio Approx Prob | 0.9181 | 0.9558 | 0.707 | 0,7695 | 0.6107 | 0.6777 | 2027 U | 4 | 727 | 0,7565 | |------------|---------------------|-------------|--------------|---------|-----------|---------|----------|-----------|-----------|------------|-----------| | | t Ratio | -0.105 | 0.056 | -0.383 | 0.298 | 0.520 | 727 0 | 70 | | .0.55 | 0.316 | | | Std Error | | 0,058 | | | | | | | | | | | B Value | -0.00705241 | 7/27096200 0 | 0.00000 | 0.0213010 | 0.01000 | 0.02.001 | 0,01120.0 | 0.0344009 | -0.9780274 | 0.0471584 | | | PF | - | - • | | | - • | ٠ | - | - | • | - | | 1DNUM=9917 | Variable | | APU? | APUS | APUS | AP10 | AP11 | AP12 | AP13 | TOT | TPH21 | Autoreg Procedure IDNUM=9961 Dependent Variable = HRS #### Ordinary Least Squares Estimates | SSE | 0.148214 | DFE | 48 | |--------------|----------|-----------|----------| | MSE | 0.003088 | Root MSE | 0.055568 | | SBC | -137.288 | AIC | -202.548 | | Reg Rsq | 0.9810 | Total Rsq | 0.9810 | | Duchin-Usten | 1 5230 | • | | | Variable | DF | 8 Value | Std Error | t Ratio | Approx Prob | |-----------|----|--------------|-----------|--------------------|-------------| | Intercept | 1 | 122.062848 | 37.122 | 3.288 | 0.0019 | | TPH | 1 | -14.727537 | 7.358 | -2.002 | 0.0510 | | TPH2 | 1 | 0.719804 | 0.397 | 1.812 | 0.0763 | | MANR | 1 | 10.348673 | 11,715 | 0.883 | 0.3814 | | MANR2 | 1 | 0.145732 | 0.347 | 0.420 | 0.6762 | | MANRTPH | 1 | -0.970568 | 1.195 | -0.812 | 0.4208 | | TIM1TPH | 1 | 0.0011402177 | 0.009539 | 0.120 | 0.9054 | | TIM1MANR | 1 | 0.0037886583 | 0.006936 | 0.546 | 0.5874 | | TIME1 | 1 | -0.004204346 | 0.092 | -0.046 | 0.9636 | | TIME12 | 1 | 0.0000138594 | 0.000124 | 0.112 | 0.9115 | | TIM2TPH | 1 | -0.033391499 | 0.019 | -1.758 | 0.0851 | | TIM2MANR | 1 | 0.0046169252 | 0.015 | 0.300 | 0.7654 | | TIME2 | 1 | 0.360100 | 0.182 | 1. 9 81 | 0.0533 | | TIME22 | 1 | -0.000065002 | 0.000157 | -0.414 | 0.6804 | | AP02 | 1 | 0.0103688634 | 0.043 | 0.244 | 0.8085 | | APO3 | 1 | 0.043608986 | 0.047 | 0.931 | 0.3565 | | AP04 | 1 | 0.0517948226 | 0.061 | 0.843 | 0.4034 | | AP05 | 1 | -0.084176913 | 0.043 | -1.939 | 0.0584 | | APO6 | 1 | 0.0426301958 | 0.061 | 0.698 | 0.4886 | | AP07 | 1 | 0.0502631357 | 0.040 | 1.252 | 0.2167 | | AP08 | 1 | 0.052019181 | 0.040 | 1.295 | 0.2015 | | AP09 | 1 | 0.0746561018 | 0.046 | 1.610 | 0.1139 | | AP10 | 1 | -0.002424138 | 0.044 | -0.055 | 0.9562 | | AP11 | 1 | -0.003498472 | 0.043 | -0.082 | 0.9353 | | AP12 | 1 | 0.0476881881 | 0.043 | 1.122 | 0.2675 | | AP13 | 1 | 0.0405313921 | 0.043 | 0.952 | 0.3459 | | TPH1 | 1 | -7.305763 | 3.404 | -2.146 | 0.0370 | | TPH21 | 1 | 0.346522 | 0.167 | 2.078 | 0.0431 | #### Estimates of Autocorrelations Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 9 1 0 0.00195 1.000000 | 1 0.000437 0.224334 | ************** *** Autoreg Procedure 1DNUM=9961 Preliminary MSE = 0.001852 #### Estimates of the Autoregressive Parameters | Lag | Coefficient | Std Error | t Ratio | |-----|-------------|------------|-----------| | 1 | -0.22433417 | 0.14214723 | -1.578182 | #### Yule-Walker Estimates | SSE | 0.13782 | DFE | 47 | |---------|----------|-----------|----------| | MSE | 0.002932 | Root MSE | 0.054151 | | SBC | -138.431 | AIC | -206.023 | | Reg Rsq | 0.9723 | Total Rsq | 0.9824 | | | 4 /AZE | • | | Durbin-Watson 1.6935 | Variable | DF | B Value | Std Error | t Ratio Ap | prox Prob | |-----------|----|--------------|-----------|------------|-----------| | Intercept | 1 | 111.707974 | 36.990 | 3.020 | 0.0041 | | TPH | 1 | -14.395463 | 7.167 | -2.009 | 0.0503 | | TPH2 | 1 | 0.723906 | 0.391 | 1.853 | 0.0701 | | MANR | 1 | 6.746237 | 10.975 | 0.615 | 0.5417 | | MANR2 | 1 | 0.119636 | 0.349 | 0.342 | 0.7335 | | MANRTPH | 1 | -0.626167 | 1.117 | -0.561 | 0.5777 | | TIM1TPH | 1 | 0.002412614 | 0.009429 | 0.256 | 0.7992 | | TIMIMANR | 1 | 0.0020286512 | 0.006279 | 0.323 | 0.7481 | | TIME1 | 1 | -0.02098352 | 0.090 | -0.232 | 0.8174 | | TIME12 | 1 | 0.0000182106 | 0.000134 | 0.136 | 0.8925 | | TIM2TPH | 1 | -0.030892439 | 0.018 | -1.680 | 0.0996 | | TIM2MANR | 1 | 0.0017103852 | 0.015 | 0.115 | 0.9087 | | TIME2 | 1 | 0.328463 | 0.174 | 1.884 | 0.0658 | | TIME22 | 1 | -0.000044333 | 0.000154 | -0.288 | 0.7747 | | APO2 | 1 | 0.0041633002 | 0.039 | 0.107 | 0.9149 | | APO3 | 1 | 0.0283027581 | 0.045 | 0.622 | 0.5369 | | APO4 | 1 | 0.0341619704 | 0.061 | 0.565 | 0.5751 | | AP05 | 1 | -0.077716922 | 0.042 | -1.838 | 0.0723 | | APO6 | 1 | 0.0260502925 | 0.059 | 0.441 | 0.6611 | | APO7 | 1 | 0.0394506186 | 0.040 | 0.995 | 0.3248 | | APO8 | 1 | 0.0441435719 | 0.040 | 1.106 | 0.2742 | | AP09 | 1 | 0.0613861914 | 0.045 | 1.354 | 0.1823 | | AP10 | 1 | -0.01506881 | 0.043 | -0.351 | 0.7274 | | AP11 | 1 | -0.017882436 | 0.042 | -0.427 | 0.6711 | | AP12 | 1 | 0.0361022686 | 0.041 | 0.877 | 0.3851 | | AP13 | 1 | 0.0267253266 | 0.039 | 0.682 | 0.4985 | | TPH1 | 1 | -6.107688 | 3.250 | -1.879 | 0.0664 | | TPH21 | 1 | 0.291538 | 0.160 | 1.822 | 0.0748 | | ħ. | lar | ıual | Le | att | A | 7 | |----|-----|------|----|-----|---|---| | | | | | | | | | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | |---------------|--------------|------------------|------------------|--------------------|-----------------| | 1 | 19 | 0.803 | 0.0059 | 135.410 | 7.892 | | 2 | 26 | 0,791 | 0.0074 | 106.560 | 7.369 | | 3 | 104 | 0.786 | 0.0069 | 113.528 | 7.595 | | 4
5 | 120
164 |
0.721 | 0.0076 | 92.600
104.479 | 9.782 | | 6 | 242 | 0.761
0.733 | 0.0073
0.0073 | 99.880 | 8.280
9.168 | | 7 | 341 | 0.783 | 0.0071 | 110.855 | 7.606 | | 8 | 401 | 0.718 | 0.0078 | 91.514 | 9.254 | | 9 | 415 | 0,706 | 0.0081 | 87.413 | 9.815 | | 10 | 503 | 0.726 | 0.0076 | 96.140 | 9.320 | | 11 | 523 | 0.616 | 0.0055 | 147.836 | 7.812 | | 12 | 614 | 0,777 | 0.0074 | 104.897 | 7.648 | | 13 | 621 | 0.721 | 0.0077 | 93.768 | 9.616 | | 14 | 659 | 0.821 | 0.0059 | 139.373 | 7.061 | | 15
16 | 686
754 | 0.688
0.750 | 0.0088
0.0074 | 78.302
101.271 | 10.438 | | 17 | 779 | 0.754 | 0.0074 | 109.649 | 8.440
8.641 | | 18 | 829 | 0.851 | 0.0044 | 191.621 | 7,189 | | 19 | 862 | 0.710 | 0.0081 | 87,419 | 9.325 | | 20 | 877 | 0.726 | 0.0076 | 96,151 | 9.292 | | 21 | 916 | 0.740 | 0.0074 | 99.672 | 8,884 | | 22 | 952 | 0.721 | 0.0078 | 92.172 | 9.212 | | 23 | 1245 | 0.693 | 0.0085 | 81.659 | 10.133 | | 24 | 1309 | 0.769 | 0.0069 | 111.560 | 8.064 | | 25 | 1364 | 0.750 | 0.0076 | 99.074 | 8.308 | | 26 | 1374 | 0.761 | 0.0067 | 114.383 | 8.578 | | 27
28 | 1423
1484 | 0.780
0.820 | 0.0071
0.0051 | 109.849
160.885 | 7,684
7,574 | | 26
29 | 1485 | 0.820 | 0.0051 | 89,146 | 9.615 | | 30 | 1607 | 0,785 | 0.0066 | 119.284 | 7.855 | | 31 | 1684 | 0.700 | 0.0085 | 82.220 | 9.793 | | 32 | 1747 | 0.774 | 0.0075 | 103.285 | 7.786 | | 33 | 1749 | 0.727 | 0.0077 | 94.798 | 9.108 | | 34 | 1803 | 0.689 | 0.0087 | 79.083 | 10.387 | | 35 | 1872 | 0.714 | 0.0082 | 87.356 | 10.067 | | 36 | 1913 | 0,755 | 0.0068 | 111.168 | 8.703 | | 37
38 | 1940 | 0.846 | 0.0057 | 149.147 | 6.533 | | 39 | 2007
2033 | 0.754
0.743 | 0.0069
0.0073 | 109.433
101.709 | 8.897
8.695 | | 40 | 2169 | 0.693 | 0.0085 | 81.491 | 10.179 | | 41 | 2173 | 0.770 | 0.0064 | 121.021 | 8.456 | | 42 | 2283 | 0.780 | 0.0071 | 109.982 | 7.777 | | 43 | 2371 | 0.764 | 0.0069 | 110.107 | 8.288 | | 44 | 2375 | 0.758 | 0.0077 | 98.317 | 8.045 | | 45 | 2386 | 0.806 | 0.0055 | 146.974 | 7.863 | | 46 | 2444 | 0.712 | 0,0081 | 87.894 | 9.603 | | 47 | 2467 | 0.794 | 0.0071 | 112.669 | 7,338 | | 48 | 2501 | 0.791 | 0.0079 | 100.242 | 7.204 | | 49
50 | 2587
2594 | 0,746
0.762 | 0.0071
0.0068 | 104.441
112.737 | 8.762
8.396 | | 51 | 2687 | 0.727 | 0.0075 | 96.415 | 9.269 | | 52 | 2696 | 0.833 | 0.0065 | 127.474 | B.367 | | 53 | 2752 | 0.846 | 0.0046 | 184.266 | 7.349 | | 54 | 2814 | 0.811 | 0.0061 | 132.796 | 7.233 | | 55 | 2823 | 0.720 | 0.0077 | 92.925 | 9.707 | | 56 | 3033 | 0.781 | 0.0068 | 115.157 | 7,783 | | 57 | 3084 | 0.780 | 0.0066 | 117,572 | 7.903 | | 58 | 3246 | 0,804 | 0.0066 | 121.382 | 7.323 | | 59 | 3294 | 0.853 | 0.0062 | 137.732 | 7.818 | | 60
61 | 3304 | 0.679 | 0.0094
0.0061 | 72.133
132.299 | 10.867
8.353 | | 61
62 | 3329
3346 | 0.812
0.766 | 0.0061 | 132,299 | 8.353
8.292 | | 63 | 3358 | 0.731 | 0.0074 | 98.338 | 9.278 | | 64 | 3359 | 0.742 | 0.0072 | 103.671 | 8.853 | | 65 | 3361 | 0.759 | 0.0071 | 106.884 | 8.411 | | 66 | 3364 | 0.677 | 0.0094 | 71,903 | 10.871 | | 67 | 3394 | 0.748 | 0.0070 | 106,451 | 8.758 | | | | | | | | | 68 | 3411 | 0.731 | 0.0076 | 95.656 | 8,982 | |------------|--------------|----------------|--------|--------------------|----------------| | 69 | 3437 | 0.729 | 0.0074 | 98.050 | 9.209 | | 70 | 3495 | 0.874 | 0.0050 | 174.709 | 7.202 | | 71 | 3547 | 0.856 | 0.0057 | 149.429 | 7.807 | | 72 | 3593 | 0.783 | 0.0067 | 117.468 | 7.868 | | 73 | 3594 | 0.833 | 0.0065 | 127.978 | 8.336 | | 74 | 3606 | 0.791 | 0.0062 | 127.566 | 7.816 | | 75 | 3645 | 0.887 | 0.0048 | 186.309 | 7.090 | | 76 | 3702 | 0.745 | 0.0072 | 103.993 | 8.783 | | 77 | 3709 | 0.765 | 0.0084 | 90.932 | 7.659 | | 78 | 3712 | 0.898 | 0.0045 | 201.416 | 6.839 | | 79 | 3725 | 0.705 | 0.0081 | 86.650 | 9.857 | | 80 | 3753 | 0.731 | 0.0076 | 96.118 | 8,987 | | 81 | 3782 | 0.827 | 0.0064 | 128.821 | 8.381 | | 82 | 3821 | 0.764 | 0.0068 | 112.151 | 8.255 | | 83 | 3908 | 0.716 | 0.0078 | 91.299 | 9.516 | | 84 | 3921 | 0.766 | 0.0074 | 104.265 | 8.020 | | 85 | 3923 | 0.825 | 0.0069 | 120.093 | 6.670 | | 86 | 3940 | 0.802 | 0.0060 | 133.186 | 7.522 | | 87 | 3972 | 0.760 | 0.0071 | 107.836 | 8.417 | | 88 | 3997 | 0.807 | 0.0066 | 121.721 | 7.217 | | 89 | 4144 | 0.849 | 0.0060 | 142.235 | 7.972 | | 90 | 4166 | 0.797 | 0.0060 | 133.768 | 7.705 | | 91 | 4183 | 0.764 | 0.0065 | 116.975 | 8.500 | | 92 | 4255 | 0.781 | 0.0064 | 123.005 | 7.966 | | 93 | 4256 | 0.812 | 0.0060 | 134.617 | 8.020 | | 94 | 4270 | 0.710 | 0.0080 | 88.383 | 9,890 | | 95 | 4278 | 0.839 | 0.0047 | 177.891 | 7.395 | | 96 | 4284 | 0.819 | 0.0056 | 146.851 | 8,075 | | 97 | 4347 | 0.788 | 0.0060 | 131.260 | 7.956 | | 98 | 4384 | 0.838 | 0.0048 | 175.881 | 7.489 | | 99 | 4385 | 0.832 | 0.0049 | 170.419 | 7.581 | | 100 | 4439 | 0.729 | 0.0077 | 95.148 | 9,053 | | 101 | 4453 | 0.718 | 0.0079 | 91.314 | 9.838 | | 102 | 4483 | 0.874 | 0.0047 | 187.458 | 7.052 | | 103 | 4537 | 0.762 | 0.0075 | 101.971 | 8,116 | | 104 | 4538 | 0.762 | 0.0076 | 99.660 | 8.010 | | 105 | 4542 | 0.726 | 0.0075 | 96.534 | 9,410 | | 106 | 4653 | 0.763 | 0.0079 | 96.942 | 9.671 | | 107 | 4756 | 0.723 | 0.0076 | 94.820 | 9.563 | | 108 | 4818 | 0.773 | 0,0072 | 107,619 | 7.849 | | 109 | 4834 | 0.826 | 0.0054 | 153.434 | 7.873 | | 110 | 4873 | 0.812 | 0.0068 | 119.519 | 7.060 | | 111 | 4920 | 0.791 | 0.0062 | 128.647 | 7.775 | | 112 | 4937 | 0.825 | 0.0051 | 161.811 | 7.458 | | 113 | 4945 | 0.742 | 0.0074 | 99.645 | 8.720 | | 114 | 4965 | 0.884 | 0.0049 | 182.233 | 7.161 | | | | 0.762 | 0.0066 | 115.301 | 8.543 | | 115 | 4970
5057 | 0.721 | 0.0077 | 93.284 | 9.349 | | 116
117 | 5057
5066 | 0.769 | 0.0074 | 103.684 | 7.940 | | | | 0.712 | 0.0079 | 90.040 | 9.718 | | 118 | 5087
5096 | 0.712 | 0.0075 | 87.939 | 9.559 | | 119 | 5106 | | 0.0075 | 99.488 | 8.617 | | 120 | | 0.746 | 0.0078 | 113.659 | 8.896 | | 121 | 5113 | 0.768 | 0.0074 | 99.578 | 9.048 | | 122 | 5182 | 0.735
0.847 | 0.0064 | 132,219 | 7.953 | | 123 | 5201 | | 0.0076 | 94.995 | 9.430 | | 124 | 5204 | 0.723 | 0.0076 | 111,440 | 8.122 | | 125 | 5255
5270 | 0.767 | 0.0003 | 114.958 | 7.188 | | 126 | 5279 | 0.802 | 0.0070 | | 8.378 | | 127 | 5284 | 0.743 | | 92.277
80.229 | 10.376 | | 128 | 5296
5244 | 0.695 | 0.0087 | 128.390 | 8,047 | | 129 | 5341 | 0.784 | 0.0061 | | 7.885 | | 130 | 5413 | 0.785 | 0.0063 | 125.440
175.918 | 7.885
7.411 | | 131 | 5417
5400 | 0.845 | 0.0048 | 133.059 | 7.571 | | 132 | 5438 | 0.800 | 0.0060 | 88.712 | 8.307 | | 133 | 5507 | 0.740 | 0.0083 | | | | 134 | 5525 | 0.853 | 0.0045 | 190.589 | 7.029 | | 135 | 5563 | 0.838 | 0.0047 | 177,661
124,176 | 7.441
7.917 | | 136 | 5566 | 0.788 | 0.0063 | 124.176 | | | 137 | 5573 | 0.806 | 0.0058 | 139,309 | 7.615 | | 138 | 5590 | 0.741 | 0.0083 | 89.327 | 8.316 | |------------|--------------|----------------|------------------|------------------|----------------| | 139 | 5604 | 0.796 | 0.0064 | 123.757 | 7.520 | | 140 | 5656 | 0.851 | 0.0055 | 154.650 | 6.480 | | 141 | 5683 | 0.793 | 0.0057 | 138.253 | 8.075 | | 142 | 5697 | 0.704 | 0.0082 | 86.178 | 9.958 | | 143 | 5 708 | 0.724 | 0.0076 | 95,610 | 9.541 | | 144 | 5757 | 0.810 | 0.0050 | 134.346 | 7.283 | | 145 | 5837 | 0.729 | 0.0075 | 97.873 | 9,274 | | 146 | 5865 | 0.742 | 0.0079 | 94.316 | 8.520 | | 147 | 5909 | 0.731 | 0.0075 | 97.603 | 9,114 | | 148 | 5921 | 0.775 | 0.0061 | 126.147 | | | 149 | 5997 | 0.710 | 0.0081 | 88.166 | 8.494
9.931 | | | 6048 | | 0.0061 | | | | 150 | | 0.830 | | 136.220 | 6,787 | | 151 | 6063 | 0.827 | 0.0056 | 148.454 | 8,108 | | 152 | 6078 | 0.725 | 0.0081 | 89.448 | 8.803 | | 153 | 6083 | 0.804 | 0.0068 | 118,677 | 7.183 | | 154 | 6088 | 0.768 | 0.0065 | 118.066 | 8.332 | | 155 | 6098 | 0.792 | 0.0065 | 121.624 | 7,560 | | 156 | 6104 | 0.724 | 0.0076 | 95.033 | 9.612 | | 157 | 6218 | 0.794 | 0.0059 | 135,267 | 7.903 | | 158 | 6266 | 0.710 | 0.0081 | 87.767 | 9.464 | | 159 | 6282 | 0.736 | 0.0072 | 102.025 | 9,172 | | 160 | 6306 | 0.763 | 0.0070 | 109.216 | 8.195 | | 161 | 6332 | 0.719 | 0.0079 | 91.057 | 9,133 | | 162 | 6343 | 0.798 | 0.0065 | 122.397 | 7.433 | | 163 | 6391 | 0.802 | 0.0057 | 141.362 | 7.740 | | 164 | 6499 | 0.797 | 0.0063 | 127.386 | 7.560 | | 165 | 6549 | 0.699 | 0.0084 | 83.709 | 10.127 | | 166 | 6550 | 0.814 | 0.0059 | 138.669 | 8.395 | | 167 | 6551 | 0.820 | 0.0066 | 123.605 | 8.430 | | 168 | 6556 | 0.807 | 0.0068 | 118.017 | 7.095 | | 169 | 6557 | 0.767 | 0.0075 | 102.798 | 7.966 | | 170 | 6571 | 0.761 | 0.0066 | 114.629 | 8.761 | | 171 | 6594 | 0.762 | 0.0073 | 104.284 | 8.313 | | 172 | 6635 | 0.824 | 0.0052 | 159.814 | 7.304 | | 173 | 6643 | 0.731 | 0.0079 | 92.306 | 8.830 | | 174 | 6655 | 0.769 | 0.0066 | 116.868 | 8.477 | | 175 | 6664 | 0.749 | 0.0069 | 108.737 | 9.108 | | 176 | 6737 | 0.810 | 0.0061 | 132.831 | 7.307 | | 177 | 6744 | 0.761 | 0.0067 | 113.032 | 8.481 | | 178 | 6745 | 0.762 | 0.0067 | 114.589 | 8.527 | | 179 | 6755 | 0.677 | 0.0092 | 73.602 | 10.724 | | 180 | 6761 | 0.776 | 0.0070 | 111.347 | 7.636 | | 181 | 6792 | 0.793 | 0.0075 | 106.552 | 7.302 | | 182 | 6838 | 0.757 | 0.0072 | 105.268 | 8.540 | | 183 | 6971 | 0.789 | 0.0066 | 119.435 | 8,414 | | 184 | 6989 | 0.753 | 0.0070 | 107.999 | 8.644 | | 185 | 6994 | 0.756 | 0.0068 | 112.098 | 8.616 | | 186 | 7010 | 0.772 | 0.0068 | 113.437 | 8.034 | | 187 | 7044 | 0.796 | 0.0061 | 129.693 | 7.783 | | 188 | 7049 | 0.813 | 0.0057 | 143.793 | 8.101 | | 189 | 7051 | 0.801 | 0.0070 | 114.484 | 7.237 | | 190 | 7069 | 0.751 | 0.0078 | 95.815 | 8.253 | | 191 | 7073 | 0.724 | 0.0080 | 90.228 | 9.002 | | 192 | 7093 | 0.801 | 0.0059 | 135.636 | 8,167 | | 193 | 7097 | 0.840 | 0.0048 | 174,138 | 7.439 | | 194 | 7100 | 0.769 | 0.0064 | 120.565 | B.411 | | 195 | 7123 | 0.745 | 0.0073 | 102.112 | 8.601 | | 196 | 7126 | 0.758 | 0,0067 | 112.847 | 8.582 | | 197 | 7127 | 0.815 | 0.0059 | 137.687 | 7.218 | | 198 | 7178 | 0.843 | 0.0035 | 190.869 | 7.352 | | 199 | 7192 | 0.785 | 0.0044 | 130.442 | 8.051 | | 200 | 7198 | 0.831 | 0.0056 |
148.946 | 7.959 | | | 7190 | 0.735 | 0.0056 | 98.474 | 8.963 | | 201 | | | | | | | 202 | 7314
7346 | 0.717 | 0.0078 | 92,506 | 9.429 | | 203 | 7346 | 0.746 | 0.0071 | 104.861 | 8.794 | | 204 | 7418
7422 | 0.719
0.742 | 0.0078
0.0075 | 92.602
99.545 | 9.403
8.508 | | 205
206 | | | | 102.726 | 8.698 | | 206 | 7444 | 0.738 | 0.0072 | | 9.112 | | 207 | 7450 | 0.742 | 0.0075 | 99.114 | 8.793 | | 208 | 7463 | 0.747 | 0.0069 | 108.099 | 9.037 | |-------------|------------------|----------------|------------------|--------------------|----------------| | 209 | 7480 | 0.817 | 0.0054 | 152.281 | 7.894 | | 210 | 7512 | 0.825 | 0.0054 | 152.323 | 7.188 | | 211 | 7564 | 0.758 | 0.0067 | 112.520 | 8.634 | | 212 | 7583 | 0.773 | 0.0068 | 113.388 | 8.092 | | 213 | 7603 | 0.788 | 0.0062 | 127.556 | 7.864 | | 214 | 7606 | 0.769 | 0.0065 | 118.804 | 8.792 | | 215 | 7626 | 0.794 | 0.0066 | 119.590 | 7.572 | | 216 | 7637 | 0.791 | 0.0069 | 115.455 | 7.502 | | 217 | 7655 | 0.699 | 0.0083 | 84.406 | 9.938 | | 218 | 7689 | 0.723 | 0.0076 | 94.780 | 9.251 | | 219 | 7791 | 0.742 | 0.0071 | 104.837 | 9.207 | | 220 | 7794 | 0.833 | 0.0049 | 170.015 | 7.604 | | 221 | 7800 | 0.753 | 0.0077 | 97.852 | 8.259 | | 222 | 7807 | 0.785 | 0.0064 | 122.513 | 8.542 | | 223 | 7865 | 0.787 | 0.0059 | 134.243 | 8,210 | | 224 | 7884 | 0.779 | 0.007B | 99.385 | 9,419 | | 225 | 7897 | 0,739 | 0.0074 | 100.391 | 8.862 | | 226 | 7914 | 0.773 | 0.0065 | 118.340 | 8,373 | | 227 | 7942 | 0.854 | 0.0050 | 172.567 | 7.404 | | 228 | 8004 | 0.832 | 0.0051 | 164.556 | 7.135 | | 229
220 | 8112
8115 | 0.774 | 0.0073 | 106.057 | 7,829 | | 230 | 8145 | 0.774
0.812 | 0.0064 | 121.743 | 8.196 | | 231
232 | 6153 | 0.831 | 0.0061
0.0050 | 133.574 | 8.345 | | 232
233 | 8169 | 0.786 | 0.0065 | 165.097
121.399 | 7.628
7.899 | | 233
234 | 8195 | 0.707 | 0.0081 | 87.680 | 9.705 | | 235
235 | 8208 | 0.791 | 0.0059 | 135.118 | 8.348 | | 235
235 | 8228 | 0.820 | 0.0051 | 161.379 | 7,522 | | 237 | 8239 | 0.690 | 0.0087 | 79,668 | 10.329 | | 238 | B265 | 0.779 | 0.0067 | 116.311 | 7.944 | | 239 | 8289 | 0.693 | 0.0085 | 81.254 | 10.226 | | 240 | 8315 | 0.783 | 0.0072 | 108.390 | 7.609 | | 241 | 8329 | 0.780 | 0.0063 | 123.439 | 8.048 | | 242 | 8333 | 0.717 | 0.0080 | 89.243 | 9.204 | | 243 | 8334 | 0.820 | 0.0068 | 121.349 | 6.816 | | 244 | 8342 | 0.739 | 0.0075 | 98.778 | 8.803 | | 245 | 8378 | 0.714 | 0.0081 | 88.188 | 9.322 | | 246 | 8384 | 0.756 | 0.0075 | 100.674 | 8.237 | | 247 | 8421 | 0.715 | 0,0079 | 90.273 | 9.649 | | 248 | 8439 | 0.768 | 0.0065 | 118.779 | 8,386 | | 249 | 8505 | 0.770 | 0.0072 | 107.617 | 8.054 | | 250 | 8535 | 0.766 | 0.0066 | 116.659 | 8.446 | | 251 | 8551 | 0.803 | 0.0056 | 142.437 | 7.711 | | 2 52 | 8554 | 0.797 | 0.0058 | 136.533 | 8.347 | | 253 | 8 557 | 0.771 | 0.0066 | 117.096 | B.897 | | 254 | 8579 | 0.772 | 0.0065 | 118.354 | 8.186 | | 255 | 8592 | 0.793 | 0.0069 | 114.551 | 7.403 | | 256 | 8668 | 0.803 | 0.0056 | 144.233 | 7.825 | | 257 | 8692 | 0.806 | 0.0079 | 102.390 | 6.854 | | 258 | 8743 | 0.704 | 0.0082 | 86.194 | 9.974 | | 259 | 8806 | 0.777 | 0.0067 | 115,488 | 7.997 | | 260 | 8909 | 0.760 | 0.0071 | 106.419 | 8.300 | | 261 | 8938 | 0.781 | 0.0064 | 121.540 | 8.009 | | 262 | 8941 | 0.779 | 0.0067 | 116.969 | 7.881 | | 263 | 8942 | 0.812 | 0.0056 | 144.983 | 8.139 | | 264 | 8 964 | 0.740 | 0.0072 | 103.434 | 9.083 | | 26 5 | 8965 | 0.770 | 0.0066 | 116.655 | 8.199 | | 266 | 9035 | 0.890 | 0.0049 | 180.930 | 6.953 | | 267 | 9056 | 0.743 | 0.0070 | 105.989 | 9.060 | | 268 | 9090 | 0.786 | 0.0066 | 119.186 | 7.816 | | 269 | 9098 | 0.783 | 0.0061 | 128.548 | 8.083 | | 270 | 9110 | 0.788 | 0.0060 | 130.833 | 8.018 | | 271 | 9112 | 0.730 | 0.0081 | 89.912 | 8.659 | | 272 | 9114 | 0.690 | 0.0086 | 80.092 | 10.277 | | 273 | 9210 | 0.705 | 0.0086 | 82.492 | 9.317 | | 274 | 9221 | 0.786 | 0.0068 | 115.635 | 7.725 | | 275 | 9240 | 0.703 | 0.0083 | 84.966 | 10.074 | | 276 | 9242 | 0.779 | 0.0064 | 122.006 | 8.069 | 9263 0.760 0.0068 111.586 8.431 | 278 | 9270 | 0.776 | 0.0065 | 118.987 | 8.034 | |--|--|---|---|---|---| | 279 | 9303 | 0.730 | 0.0078 | 93.971 | 8.929 | | 280 | 9322 | 0.747 | 0.0069 | 107.694 | 8.900 | | 281 | 9443 | 0.795 | 0.0058 | 136.562 | 7.868 | | 282 | 9486 | 0.701 | 0.0083 | 84.924 | 9.757 | | 283 | 9522 | 0.772 | 0.0069 | 111,367 | 7.959 | | 284 | 9524 | 0.697 | 0.0084 | 82.757 | 10.147 | | 285 | 9562 | 0.809 | 0.0055 | 148.077 | 7.962 | | 286 | 9567 | 0.857 | 0.0049 | 175.807 | 7.396 | | 287 | 9589 | 0.688 | 0.0086 | 79.723 | 10.218 | | 288 | 9605 | 0.798 | 0.0057 | 139.980 | 8.228 | | 289 | 9607 | 0.829 | 0.0051 | 164.037 | 7.281 | | 290 | 9653 | 0.827 | 0.0054 | 152.839 | 7.692 | | 291 | 9660 | 0.887 | 0.0048 | 185,560 | 7.103 | | 292 | 9666 | 0.806 | 8200.0 | 118.494 | 7.198 | | 293 | 9696 | 0.753 | 0.0074 | 102.327 | 8.428 | | 294 | 9698 | 0.816 | 0.0063 | 130.271 | 7.069 | | 295 | 9705 | 0.839 | 0.0065 | 129.102 | 6.554 | | 296 | 9749 | 0.828 | 0.0051 | 163.283 | 7.272 | | 297 | 9775 | 0.840 | 0.0054 | 155.220 | 7.788 | | 298 | 9779 | 0.749 | 0.0070 | 107.508 | 8.776 | | 299 | 9792 | 0.796 | 0.0074 | 108,194 | 7.235 | | 300 | 9807 | 0.698 | 0.0084 | 83.584 | 10.104 | | 301 | 9809 | 0.831 | 0.0058 | 143.298 | 8.239 | | 302 | 9810 | 0.775 | 0.0062 | 124.261 | 8.278 | | 303 | 9865 | 0.801 | 0.0056 | 143.133 | 8.149 | | 304 | 9875 | 0.804 | 0.0063 | 128.588 | 7.456 | | 305 | 9879 | 0.735 | 0.0073 | 100.880 | 9.371 | | 306 | 9882 | 0.830 | 0.0054 | 153.512 | 7.016 | | 307 | 9913 | 0.818 | 0.0055 | 149.806 | 8.192 | | 308 | 9917 | 0.800 | 0.0076 | 105.966 | 7.080 | | 309 | 9961 | 0.740 | 0.0072 | 102.996 | 9.286 | | Manual Fla | ats | | | | | | ~ | | F-144-7400 | 8 43 5 | T-1-0-0 | | | Obs# | 1O# | Est. Variability | Std. Error | T-statistic | Avg (n(TPH) | | | | 0.004 | 0.0074 | 446 454 | 0.445 | | 1 | 26 | 0.831 | 0.0071 | 116.454 | 6,412 | | 2 | 104 | 0.851 | 0.0063 | 135.821 | 6.665 | | 2
3 | 104
120 | 0.851
0.851 | 0.0063
0.0080 | 135.821
106.100 | 6.665
8.935 | | 2
3
4 | 104
120
1 6 4 | 0.851
0.851
0.842 | 0.0063
0.0080
0.0067 | 135.821
106.100
124.897 | 6.665
8.935
7.843 | | 2
3
4
5 | 104
120
164
242 | 0.851
0.851
0.842
0.838 | 0.0063
0.0080
0.0067
0.0074 | 135.821
106.100
124.897
113.423 | 6.665
8.935
7.843
8.538 | | 2
3
4
5
6 | 104
120
164
242
336 | 0.851
0.851
0.842
0.838
0.931 | 0.0063
0.0080
0.0067
0.0074
0.0068 | 135.821
106.100
124.897
113.423
137.057 | 6.665
8.935
7.843
8.538
7.022 | | 2
3
4
5
6
7 | 104
120
164
242
336
341 | 0.851
0.851
0.842
0.838
0.931
0.816 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084 | 135.821
106.100
124.897
113.423
137.057
97.176 | 6.665
8.935
7.843
8.538
7.022
6.001 | | 2
3
4
5
6
7
8 | 104
120
164
242
336
341
401 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049 | | 2
3
4
5
6
7
8 | 104
120
164
242
336
341
401
415 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818 | | 2
3
4
5
6
7
8
9 | 104
120
164
242
336
341
401
415
503 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317 | | 2
3
4
5
6
7
8
9
10 | 104
120
164
242
336
341
401
415
503
507 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073 |
135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763 | | 2
3
4
5
6
7
8
9
10
11 | 104
120
164
242
336
341
401
415
503
507
523 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073
0.0065
0.0063 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763
7.085 | | 2
3
4
5
6
7
8
9
10
11
12 | 104
120
164
242
336
341
401
415
503
507
523
614 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939
0.932
0.834 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073
0.0065
0.0063 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.816
8.317
6.763
7.085
6.772 | | 2
3
4
5
6
7
8
9
10
11
12
13 | 104
120
164
242
336
341
401
415
503
507
523
614
621 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939
0.932
0.834
0.837 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073
0.0065
0.0063
0.0068 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763
7.085
6.772
8.403 | | 2
3
4
5
6
7
8
9
10
11
12
13
14 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939
0.932
0.834
0.837
0.932 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073
0.0065
0.0063
0.0068 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763
7.085
6.772
8.403
7.413 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939
0.932
0.834
0.837
0.932
0.832 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0073
0.0065
0.0068
0.0072
0.0058 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763
7.085
6.772
8.403
7.413 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754 | 0.851
0.851
0.842
0.838
0.931
0.816
0.795
0.802
0.826
0.939
0.932
0.834
0.837
0.932
0.832
0.832
0.802 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0081
0.0065
0.0063
0.0068
0.0072
0.0058
0.0058 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.816
8.317
6.763
7.085
6.772
8.403
7.413
9.694
7.207 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.802 0.798 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0061
0.0073
0.0065
0.0063
0.0068
0.0072
0.0058
0.0092
0.0099 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.816
8.317
6.763
7.085
6.772
8.403
7.413
9.694
7.207
7.708 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0061
0.0073
0.0065
0.0063
0.0068
0.0072
0.0058
0.0092
0.0079
0.0066 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.816
8.317
6.763
7.085
6.772
8.403
7.413
9.694
7.207
7.708
6.233 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0068 0.0072 0.0066 0.0079 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.816
8.317
6.763
7.085
6.772
8.403
7.413
9.694
7.207
7.708 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.901 | 0.0063
0.0080
0.0067
0.0074
0.0068
0.0084
0.0079
0.0061
0.0073
0.0065
0.0063
0.0068
0.0072
0.0058
0.0092
0.0079
0.0066 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763
7.085
6.772
8.403
7.413
9.694
7.207
7.708
6.233
8.478 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0066 0.0079 0.0066 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750
107.636 | 6.665
8.935
7.843
8.538
7.022
6.001
8.049
8.818
8.317
6.763
7.085
6.772
8.403
7.413
9.694
7.207
7.708
6.233
8.478 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0058 0.0079 0.0066 0.0079 0.0066 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.760
107.636
111.981 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.065 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 |
135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.760
107.636
111.981
109.485 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.065 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.476 8.099 7.994 8.078 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.932 0.932 0.634 0.837 0.932 0.902 0.798 0.836 0.966 0.801 0.807 0.818 0.811 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0061 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0056 0.0092 0.0079 0.0066 0.0048 0.0079 0.0075 0.0073 0.0075 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750
107.636
111.981
109.485
93.420 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.065 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0061 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0056 0.0079 0.0066 0.0079 0.0066 0.0079 0.0079 0.0075 0.0073 0.0074 0.0086 0.0074 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750
107.636
111.981
109.485
93.420
155.549 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.065 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309
1364 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0058 0.0079 0.0066 0.0079 0.0066 0.0079 0.0066 0.0079 0.0075 0.0073 0.0074 0.0086 0.0076 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750
107.636
111.981
109.485
93.420
155.549
106.340 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.065 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.057 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309
1364
1374 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 0.809 0.840 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0065 0.0063 0.0068 0.0072 0.0056 0.0092 0.0079 0.0066 0.0048 0.0079 0.0066 0.0048 0.0079 0.0075 0.0075 0.0075 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.760
107.636
111.981
109.485
93.420
155.549
106.340
126.923 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.085 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.057 7.808 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309
1364
1374 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 0.809 0.840 0.847 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0058 0.0079 0.0066 0.0048 0.0079 0.0075 0.0075 0.0073 0.0075 0.0075 0.0075 0.0076 0.0066 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.760
107.636
111.981
109.485
93.420
155.549
106.340
126.923
131.461 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.085 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.057 7.808 6.580 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
29 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309
1364
1374
1423
1484 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.634 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 0.809 0.840 0.847 0.937 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 0.0079 0.0066 0.0048 0.0079 0.0075 0.0075 0.0075 0.0075 0.0075 0.0076 0.0086 0.0086 0.0086 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.760
107.636
111.981
109.485
93.420
155.549
106.340
126.923
131.461
159.978 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.816 8.317 6.763 7.085 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.057 7.808 6.580 7.125 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309
1364
1374
1423
1484
1485 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 0.809 0.840 0.847 0.937 0.814 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0063 0.0068 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 0.0058 0.0072 0.0076 0.0066 0.0048 0.0079 0.0075 0.0075 0.0075 0.0075 0.0075 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.760
107.636
111.981
109.485
93.420
155.549
106.340
126.923
131.461
159.978
105.555 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.816 8.317 6.763 7.085 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.257 7.808 6.580 7.125 8.604 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31 | 104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1245
1309
1364
1374
1423
1484
1485
1607 | 0.851 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.901 0.807 0.818 0.811 0.800 0.887 0.809 0.840 0.847 0.937 0.814 0.838 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0068 0.0072 0.0068 0.0072 0.0066 0.0079 0.0066 0.0079 0.0075 0.0075 0.0073 0.0075 0.0075 0.0075 0.0077 0.0066 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750
107.636
111.981
109.485
93.420
155.549
106.340
126.923
131.461
159.978
105.555
125.621 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.816 8.317 6.763 7.085 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.057 7.808 6.580 7.125 8.604 6.811 | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
31
32
33
34
34
34
35
36
36
36
37
37
37
37
37
37
37
37
37
37
37
37
37 |
104
120
164
242
336
341
401
415
503
507
523
614
621
659
686
754
779
829
862
877
916
952
1246
1309
1364
1374
1423
1484
1485
1607
1684 | 0.851 0.851 0.842 0.838 0.931 0.816 0.795 0.802 0.826 0.939 0.932 0.834 0.837 0.932 0.802 0.798 0.836 0.966 0.801 0.807 0.818 0.811 0.800 0.887 0.809 0.840 0.847 0.937 0.814 0.838 | 0.0063 0.0080 0.0067 0.0074 0.0068 0.0084 0.0079 0.0081 0.0073 0.0065 0.0068 0.0072 0.0068 0.0072 0.0066 0.0079 0.0066 0.0079 0.0075 0.0075 0.0076 0.0086 0.0077 0.0086 | 135.821
106.100
124.897
113.423
137.057
97.176
100.981
99.221
113.852
143.588
147.423
122.203
115.820
160.074
86.850
101.581
126.095
203.342
101.750
107.636
111.981
109.485
93.420
155.549
106.340
126.923
131.461
159.978
105.555
125.621
104.889 | 6.665 8.935 7.843 8.538 7.022 6.001 8.049 8.818 8.317 6.763 7.085 6.772 8.403 7.413 9.694 7.207 7.708 6.233 8.478 8.099 7.994 8.078 9.224 7.246 7.057 7.808 6.580 7.125 8.604 6.811 8.473 | 0.0083 35 1872 0.842 101.857 9.096 | 36 | 1913 | 0.835 | 0.0066 | 126.363 | 7.578 | |----------------|--------------|----------------|------------------|--------------------|----------------| | 37 | 1940 | 0.945 | 0.0055 | 171.895 | 6.870 | | 38 | 2007 | 0.779 | 0.0102 | 76.186 | 6.472 | | 39 | 2033 | 0.812 | 0.0073 | 110.972 | 7.567 | | 40 | 2169 | 0,794 | 0.0081 | 97.903 | 8.678 | | 41 | 2173 | 0.864 | 0.0060 | 144.535 | 7.525 | | 42 | 2283 | 0.850 | 0.0064 | 133.474 | 6.980 | | 43 | 2371 | 0.841 | 0.0065 | 129.555 | 7.634 | | 44 | 2375 | 0.806 | 0.0081 | 99.056 | 6.482 | | 45 | 2386 | 0.922 | 0.0066 | 140.572 | 7.502 | | 46 | 2390 | 0.922 | 0.0068 | 135.865 | 7.368 | | 47 | 2444 | 0.811 | 0.0083 | 97.910 | 9.095 | | 48 | 2467 | 0.837 | 0.0070 | 119.345 | 6.461 | | 49 | 2501 | 0.817 | 0.0079 | 103.733 | 6.377 | | 50 | 2587 | 0.834 | 0.0070 | 119.857 | 8.129 | | 51 | 2594 | 0.874 | 0.0063 | 138.079 | 7.588 | | 52 | 2687 | 0.825 | 0.0074 | 112.211 | 8.391 | | 53 | 2696 | 0.958 | 0.0050 | 191.730 | 6.473 | | 54 | 2814 | 0.902 | 0.0053 | 170.125 | 6.938 | | 55 | 2823 | 0.813 | 0.007B | 103.888 | 8.698 | | 56 | 3033 | 0.843 | 0.0065 | 130.480 | 6.847 | | 57 | 3084 | 0.804 | 0.0082 | 97.551 | 6.461 | | 58 | 3246 | 0.848 | 0.0065 | 130.104 | 6.351 | | 59 | 3294 | 0.953 | 0.0052 | 182.858 | 6.626 | | 60 | 3304 | 0.799 | 0.0095 | 83.805 | 9.881 | | 61 | 3329 | 0.944 | 0.0056 | 170.002 | 6,911 | | 62 | 3346 | 0.855 | 0.0062 | 138.448 | 7.600 | | 6 3 | 3358 | 0.814 | 0.0075 | 108.749 | B.341 | | 64 | 3359 | 0.821 | 0.0071 | 115.443 | 7.776 | | 65 | 3361 | 0.831 | 0.0070 | 118.380 | 6.580 | | 66 | 3364 | 0.781 | 0.0094 | 82.846 | 9.762 | | 67 | 3394 | 0.842 | 0.0066 | 128.662 | 7.732 | | 68 | 3411 | 0.799 | 0.0077 | 103.415 | 7.854 | | 69 | 3437 | 0.835 | 0.0072 | 116,682 | 8.177 | | 70 | 3495 | 0.947 | 0.0054 | 174.289 | 6.811 | | 71 | 3579 | 0.970 | 0.0044 | 220.559 | 6.421 | | 72 | 3593 | 0.850 | 0.0066 | 129.596 | 6.365 | | 73 | 3594 | 0.961 | 0.0047 | 203.430 | 6.678 | | 74 | 3606 | 0.861 | 0.0058 | 147.696 | 7.120 | | 75 | 3702 | 0.851 | 0.0064 | 134.050 | 7.724 | | 7 6 | 3709 | 0.809 | 0.0077 | 104.534 | 6.823 | | 77
 | 3725 | 0.807 | 0.0078 | 103.964 | 8.549 | | 78 | 3753 | 0.803 | 0.0077 | 104.299 | 7.784 | | 79 | 3782 | 0.932 | 0.0051 | 184.055 | 6.977 | | 80 | 3821 | 0.870 | 0.0070 | 125.069 | 8.017 | | 81 | 3908 | 0.810 | 0.0077 | 105.837 | 8.462 | | 82 | 3921 | 0.813 | 0.0077 | 105.236 | 6.645 | | 83 | 3923 | 0.901 | 0.0050 | 180.860 | 6.566 | | 84 | 3940 | 0.870 | 0.0057 | 152.459 | 6.508 | | 85 | 3972 | 0.821 | 0.0071 | 115.086 | 7.153 | | 86 | 3997 | 0.837 | 0.0073 | 114.371 | 6.065 | | 87 | 4166 | 0.883 | 0.0054 | 163.801 | 6.789 | | 88 | 4183 | 0.851 | 0.0063 | 135.815
150.284 | 7.298 | | 89 | 4255 | 0.872 | 0.0058 | | 7.156 | | 90 | 4256 | 0.926 | 0.0060 | 153.608 | 6.774 | | 91 | 4270 | 0.828 | 0.0080 | 103.660
140,161 | 8.930 | | 92 | 4278 | 0.932 | 0.0067 | | 6.987 | | 93 | 4284 | 0.915
0.860 | 0.0049
0.0057 | 187.865
152.190 | 6.418 | | 94 | 4347 | 0.869 | | 152.190 | 6.845
7.340 | | 95
oe | 4384 | 0.930 | 0.0061
0.0081 | 151.309
96.975 | | | 96 | 4439 | 0.786 | | | B.018 | | 97 | 4453 | 0.842
0.949 | 0.0080
0.0054 | 105.269
174.692 | 8.941
6.669 | | 98
99 | 4483
4537 | 0.816 | 0.0054 | 111.995 | 7.166 | | | 4537
4538 | 0.823 | 0.0073 | 111.589 | 7.100 | | 100
101 | 4538
4542 | 0.823 | 0.0074 | 109.241 | 8.517 | | 101 | 4542
4653 | 0.916 | 0.0075 | 138.158 | 8.072 | | 103 | 4756 | 0.812 | 0.0077 | 105.595 | B.536 | | 104 | 4818 | 0.856 | 0.0061 | 140.886 | 7.131 | | 105 | 4834 | 0.924 | 0.0065 | 143.129 | 7.431 | | | | | | | | | 106 | 4873 | 0.818 | 0.0085 | 95.994 | 5.745 | |-----|------|-------|--------|---------|-------| | 107 | 4920 | 0.865 | 0.0058 | 148.466 | 6.879 | | 108 | 4937 | 0.933 | 0.0058 | 161.731 | 7.510 | | 109 | 4945 | 0.838 | 0.0065 | 128.052 | 7.578 | | 110 | 4965 | 0.981 | 0.0040 | 246.430 | 6.062 | | 111 | 4970 | 0.860 | 0.0064 | 133,523 | 7.920 | | 112 | 5057 | 0.805 | 0.0075 | 106.847 | 7.734 | | 113 | 5087 | | | | | | | | 0.805 | 0.0080 | 101.206 | 8.709 | | 114 | 5096 | 0.811 | 0.0080 | 101.267 | 8.684 | | 115 | 5106 | 0.816 | 0.0075 | 108.645 | 7.408 | | 116 | 5113 | 0.879 | 0.0070 | 125.618 | 7.938 | | 117 | 5182 | 0.837 | 0.0070 | 118.929 | 8.281 | | 118 | 5201 | 0.946 | 0.0056 | 169.218 | 6.776 | | 119 | 5204 | 0.835 | 0.0073 | 114.796 | 8.435 | | 120 | 5255 | 0.856 | 0.0060 | 141.721 | 6.894 | | 121 | 5279 | 0.883 | 0.0053 | 165.948 | 6.547 | | 122 | 5296 | 0.802 | 0.0084 | 95,124 | 9.135 | | 123 | 5341 | 0.854 | 0.0063 | 136,156 | 6.935 | | 124 | 5413 | 0.868 | 0.0057 | 151.264 | 6.780 | | 125 | 5417 | 0.945 | 0.0056 | 168.828 | 6.799 | | 126 | 5438 | | | | | | | | 0.886 | 0.0054 | 163.371 | 6.929 | | 127 | 5507 | 0.766 | 0.0090 | 84.736 | 7.510 | | 128 | 5525 | 0.944 | 0.0053 | 178.164 | 6.937 | | 129 | 5563 | 0.950 | 0.0051 | 186.922 | 6.974 | | 130 | 5566 | 0.854 | 0.0063 | 135.728 | 6.821 | | 131 | 5573 | 0.871 | 0.0056 | 155.502 | 6.853 | | 132 | 5590 | 0.806 | 0.0075 | 107.014 | 7.563 | | 133 | 5604 | 0.929 | 0.0060 | 155.154 | 7.397 | | 134 | 5656 | 0.952 | 0.0052 | 181.570 | 6.661 | | 135 | 5683 | 0.920 | 0.0066 | 139.290 | 7.615 | | 136 | 5697 | 0.822 | 0.0087 | 94.366 | 9.378 | | 137 | 5708 | 0.834 | 0.0073 | 113.585 | 8.483 | | 138 | 5757 | 0.855 | 0.0062 | 138.019 | 6,484 | | 139 | 5837 | 0.824 | 0.0070 | 117.549 | 7.904 | | | | | | | | | 140 | 5865 | 0.787 | 0.0084 | 94.003 | 7.291 | | 141 | 5909 | 0.832 | 0.0073 | 114.010 | 8.426 | | 142 | 5921 | 0.868 | 0.0058 | 149.323 | 7.399 | | 143 | 5997 | 0.831 | 0.0075 | 111,554 | 8.542 | | 144 | 6048 | 0.902 | 0.0049 | 183.926 | 6.377 | | 145 | 6063 | 0.936 | 0.0059 | 159.359 | 7.139 | | 146 | 6078 | 0.790 | 0.0081 | 97.249 | 8.276 | | 147 | 6088 | 0.847 | 0.0064 | 132.493 | 7.451 | | 148 | 6098 | 0.896 | 0.0051 | 174.783 | 6.672 | | 149 | 6104 | 0.829 | 0.0079 | 105.176 | 8.862 | | 150 | 6218 | 0.919 | 0.0087 | 137.040 | 7.591 | | 151 | 6266 | 0.784 | 0.0083 | 95.067 | 8.506 | | 152 | 6282 | 0.840 | 0.0070 | 119.609 | 8.093 | | | | | 0.0065 | 128.190 | 7.028 | | 153 | 6306 | 0.839 | | | | | 154 | 6332 | 0.795 | 0.0082 | 97.401 | 8.665 | | 155 | 6343 | 0.856 | 0.0064 | 134.428 | 6.214 | | 156 | 6391 | 0.919 | 0.0066 | 138.813 | 7,620 | | 157 | 6499 | 0.863 | 0.0059 | 147.028 | 6.761 | | 158 | 6543 | 0.878 | 0.0067 | 131.895 | 7.926 | | 159 | 6549 | 0.810 | 0.0088 | 92.351 | 9.414 | | 160 | 6550 | 0.933 | 0.0060 | 154.909 | 7.244 | | 161 | 6551 | 0.939 | 0.0057 | 163.675 | 7.049 | | 162 | 6556 | 0.876 | 0.0059 | 149.816 | 6.311 | | 163 | 6557 | 0.805 | 0.0081 | 99.937 | 6.522 | | 164 | 6571 | 0.853 | 0.0066 | 129.989 | 7.976 | | 165 | 6594 | 0.825 | 0.0069 | 119.878 | 7.572 | | 166 | 6635 | 0.940 | 0.0057 | 164.480 | 7.023 | | | | | | 107.665 | 7.909 | | 167 | 6643 | 0.806 | 0.0075 | | | | 168 | 6655 | 0.871 | 0.0063 | 137.559 | 7.437 | | 169 | 6664 | 0.860 | 0.0068 | 126.071 | 8.204 | | 170 | 6676 | 0.850 | 0.0066 | 128.933 | 6.810 | | 171 | 6737 | 0.857 | 0.0063 | 136.454 | 6.321 | | 172 | 6744 | 0.847 | 0.0064 | 133,091 | 7.633 | | 173 | 6745 | 0.867 | 0,0061 | 143,369 | 7.627 | | 174 | 6755 | 0.766 | 0.0096 | 79.834 | 9.772 | | 175 | 6761 | 0.876 | 0.0060 | 145.010 | 7.442 | | | | | | | | | 176 | 6763 | 0.862 | 0.0068 | 125.902 | 7.562 | |------------|--------------|----------------|------------------|--------------------|----------------| | 177 | 6792 | 0.839 | 0.0067 | 125.429 | 6.661 | | 178 | 6838 | 0.832 | 0.0070 | 119.358 | 7,550 | | 179 | 6971 | 0.92B | 0.0069 | 133.574 | 7.110 | | 180 | 6989 | 0.830 | 0.0068 | 122.133 | 7.724 | | 181 | 6994 | 0.833 | 0.0067 | 123.990 | 7.488 | | 182 | 7010 | 0.819 | 0.0073 | 111.734 | 6.854 | | 183 | 7044 | 0.853 | 0.0063 | 134.842 | 6.448 | | 184 | 7049 | 0.934 | 0.0060 | 154.531 | 7.123 | | 185 | 7051 | 0.855 | 0.0063 | 135.843 | 6.344 | | 186 | 7069 | 0.774 | 0.0092 | 84.610 | 6.793 | | 187 | 7073 | 0.793 | 0.0079 | 100.362 | 8.083 | | 188 | 7093 | 0.916 | 0.0070 | 131,381 | 7.584 | | 189 | 7097 | 0.936 | 0.0060 | 157.322 | 7.067 | | 190 | 7100 | 0.875 | 0.0062 | 140.832 | 7.622 | | 191 | 7126 | 0.864 | 0.0062 | 138.453 | 7.570 | | 192 | 7127 | 0.920 | 0.0060 | 154.025 | 7.322 | | 193 | 7192 | 0.882 | 0.0054 | 164.018 | 6.847 | | 194 | 7198 | 0.951 | 0.0053 | 181.331 | 6.676 | | 195 | 7271 | 0.829 | 0.0074 | 111.857 | 8.497 | | 196 | 7314 | 0.832 | 0.0077 | 108.699 | 8.573 | | 197 | 7346 | 0.833 | 0.0070 | 118.362 | 8.116 | | 198 | 7418 | 0.810 | 0.0079 | 102.745 | 8.723 | | 199 | 7422 | 0.828 | 0,0068 | 121.090 | 7.697 | | 200 | 7444 | 0.835 | 0,0070 | 119.160 | 8.226 | | 201 | 7450 | 0.832 | 0.0075 | 110.486 | 8.020 | | 202 | 7463 | 0.828 | 0.0075 | 110.475 | 7.717 | | 203 | 7480 | 0.946 | 0.0055 | 173.602 | 6.825 | | 204 | 7564 | 0.853 | 0.0065 | 131.336 | 7.599 | | 205 | 7583 | 0.844 | 0.0065 |
129.407 | 7.025 | | 206 | 7603 | 0.840 | 0.0066 | 128.032 | 6.814 | | 207 | 7606 | 0.869 | 0,0057 | 152.570 | 7.060 | | 208 | 7626 | 0.918 | 0.0069 | 133.345 | 7.498 | | 209 | 7637 | 0.870 | 0.0060 | 144.530 | 6.347 | | 210 | 7655 | 0.794 | 0.0082 | 97.411 | 8.742 | | 211 | 7689 | 0.840 | 0.0075 | 111.603 | 8.507 | | 212 | 7791 | 0.862 | 0.0074 | 116.422 | 8.564 | | 213 | 7794 | 0.939 | 0.0057 | 163.871 | 7.045 | | 214 | 7800 | 0.837 | 0.0066 | 126.646 | 7.693 | | 215 | 7807 | 0.863 | 0.0061 | 142.608 | 6.832 | | 216 | 7865 | 0.927 | 0.0063 | 147.980 | 7.408 | | 217 | 7884 | 0.911 | 0.0070 | 130.835 | 8,195 | | 218 | 7897 | 0.806 | 0.0076 | 106.010 | 7.267 | | 219 | 7914 | 0.854 | 0.0064 | 134.511 | 7.148 | | 220
221 | 7942
7975 | 0.955
0.886 | 0.0052 | 182.686 | 6.499 | | 222 | 8004 | 0.937 | 0.0061
0.0056 | 146.114
165.935 | 6.575
7.242 | | 223 | 8112 | 0.857 | 0.0060 | 143.444 | 7.161 | | 224 | 8115 | 0.906 | 0.0065 | 139,695 | 7.699 | | 225 | 8145 | 0.927 | 0.0064 | 146.141 | 7.312 | | 226 | 8153 | 0.936 | 0.0060 | 156.859 | 7.078 | | 227 | 8169 | 0.844 | 0.0066 | 128.299 | 6.591 | | 228 | 8195 | 0.798 | 0.0078 | 102.578 | 8.173 | | 229 | 8208 | 0.922 | 0.0066 | 140.165 | 7.513 | | 230 | 822B | 0.948 | 0.0054 | 175,635 | 6.792 | | 231 | 8239 | 0.795 | 0.0087 | 91.156 | 9.305 | | 232 | 8265 | 0.860 | 0,0061 | 142,126 | 7.512 | | 233 | 8289 | 0.809 | 0.0087 | 93.381 | 9.337 | | 234 | 8315 | 0.831 | 0.0070 | 118.880 | 6.572 | | 235 | 8329 | 0.873 | 0.0056 | 154.823 | 6.769 | | 236 | 8333 | 0.803 | 0.0076 | 106,202 | 8.044 | | 237 | 8334 | 0.876 | 0.0055 | 158.440 | 6,439 | | 238 | 8342 | 0.830 | 0.0073 | 113.774 | 8.396 | | 239 | 8378 | 0,796 | 0.0078 | 101.440 | 7.836 | | 240 | 8384 | 0.809 | 0.0077 | 105.449 | 7.058 | | 241 | 8439 | 0.854 | 0.0062 | 137.645 | 7.283 | | 242 | 8505 | 0.843 | 0.0065 | 129.856 | 6.989 | | 243 | 8535 | 0.836 | 0.0066 | 127.247 | 7.389 | | 244 | 8551 | 0.874 | 0.0056 | 156.707 | 6.656 | | 245 | 8554 | 0.924 | 0.0064 | 144.285 | 7.512 | | | | | | | | | 246 | 8557 | 0.849 | 0.0063 | 135.572 | 7.220 | |------------|---------|------------------|------------|-------------|-------------| | 247 | 8579 | 0.863 | 0.0062 | 138.936 | 7.538 | | 248 | 8592 | 0.855 | 0.0061 | 140.941 | 6.832 | | 249 | 8668 | 0.880 | 0.0053 | 165.345 | 6.739 | | 250 | 8692 | 0.849 | 0.0067 | 127.234 | 6.202 | | 250
251 | | | | | | | | 8722 | 0.852 | 0.0063 | 135.290 | 6.699 | | 252 | 8743 | 0.803 | 0.0083 | 97.190 | 8.994 | | 253 | 8806 | 0.848 | 0.0062 | 137.153 | 7.279 | | 254 | 8909 | 0.815 | 0.0073 | 112.412 | 7.364 | | 255 | 8938 | 0.852 | 0.0061 | 139.557 | 7.356 | | 256 | 8941 | 0.839 | 0.0073 | 114.308 | 5.990 | | 257 | 8942 | 0.931 | 0.0062 | 151.409 | 7.268 | | 258 | 8964 | 0.834 | 0.0069 | 121.374 | 8.007 | | 259 | 8965 | 0.851 | 0.0062 | 137.151 | 7.099 | | 260 | 9035 | 0.956 | 0.0051 | 189.078 | 6.524 | | 261 | 9056 | 0.835 | 0.0068 | 123,239 | 7,705 | | | | | | = : | | | 262 | 9090 | 0.844 | 0.0066 | 128.874 | 6.723 | | 263 | 9098 | 0.876 | 0.0058 | 151.330 | 7.215 | | 264 | 9110 | 0.871 | 0.0056 | 156.737 | 7.020 | | 265 | 9112 | 0.791 | 0.0081 | 98.292 | 7.482 | | 266 | 9114 | 0.793 | 0.0081 | 97.625 | 8.648 | | 267 | 9210 | 0.775 | 0.0088 | 88.531 | 8.353 | | 268 | 9221 | 0.836 | 0.0070 | 119.585 | 6.342 | | 269 | 9240 | 0.817 | 0.0084 | 97.432 | 9.169 | | 270 | 9242 | 0.866 | 0.0061 | 143.094 | 7,274 | | | | | | | | | 271 | 9263 | 0.836 | 0.0067 | 125.294 | 7.344 | | 272 | 9270 | 0.873 | 0.0059 | 146.795 | 7.358 | | 273 | 9303 | 0.763 | 0.0093 | 81.849 | 7.249 | | 274 | 9322 | 0.810 | 0.0074 | 108.841 | 7.317 | | 275 | 9443 | 0.825 | 0.0071 | 116.448 | 6,906 | | 276 | 9486 | 0.793 | 0.0083 | 95.028 | 8.937 | | 277 | 9522 | 0.863 | 0.0061 | 141.851 | 7,379 | | 278 | 9524 | 0.815 | 0.0080 | 101.945 | 8.882 | | 279 | 9562 | 0.936 | 0.0058 | 162.447 | 7.134 | | 280 | 9567 | 0.941 | 0.0057 | 166,212 | 6.993 | | 281 | 9589 | 0.799 | 0.0088 | 90.661 | 9.400 | | | | | | | | | 282 | 9605 | 0.923 | 0.0065 | 142.954 | 7.539 | | 283 | 9607 | 0.935 | 0.0060 | 156.343 | 7.091 | | 284 | 9696 | 0.812 | 0.0074 | 109.232 | 7.622 | | 285 | 9705 | 0.914 | 0.0044 | 205.800 | 6.372 | | 286 | 9749 | 0.943 | 0.0056 | 168,562 | 6,896 | | 287 | 9775 | 0.956 | 0,0051 | 188.402 | 6.527 | | 268 | 9779 | 0.825 | 0.0069 | 118.977 | 7,776 | | 289 | 9792 | 0,919 | 0.0073 | 126.765 | 7.389 | | 290 | 9807 | 0.797 | 0.0084 | 95.344 | 9,018 | | 291 | 9809 | 0.924 | 0.0062 | 149.347 | 7.772 | | 292 | 9810 | 0.848 | 0,0064 | 132.774 | 7.247 | | | | | | | | | 293 | 9863 | 0.938 | 0.0060 | 155.738 | 6.893 | | 294 | 9865 | 0.933 | 0,0060 | 155.504 | 7.205 | | 295 | 9875 | 0.858 | 0.0061 | 140.839 | 6.601 | | 296 | 9879 | 0.817 | 0.0081 | 100.777 | 8.976 | | 297 | 9882 | 0.928 | 0.0062 | 149.704 | 7.372 | | 298 | 9913 | 0.952 | 0.0049 | 193.175 | 6.878 | | 299 | 9917 | 0.843 | 0.0070 | 119.766 | 6.171 | | 300 | 9961 | 0.631 | 0.0069 | 121.204 | 7.686 | | | | | | | | | OCR | | | | | | | Obs# | ID# | Est. Variability | Std Error | T_ptofictio | Ave le/TDU | | | ID# | • | Std. Error | T-statistic | Avg In(TPH) | | 1 | 19 | 0.719 | 0.0094 | 76.642 | 8.049 | | 2 | 104 | 0.776 | 0.0091 | 84.933 | 8.636 | | 3 | 120 | 0.753 | 0.0126 | 59.978 | 9.797 | | 4 | 164 | 0.769 | 0.0101 | 76.032 | 9.361 | | 5 | 242 | 0.764 | 0.0112 | 68.479 | 9.703 | | 6 | 341 | 0.777 | 0.0092 | 84.782 | 8.553 | | 7 | 401 | 0.758 | 0.0110 | 69.070 | 9.751 | | 8 | 415 | 0.757 | 0.0126 | 59.899 | 10,199 | | 9 | 503 | 0.765 | 0.0111 | 68.749 | 9.716 | | 10 | 614 | 0.775 | 0.0096 | 80.529 | 8.810 | | 11 | 621 | 0.756 | 0.0125 | 60 495 | 9.999 | 0.756 0.0125 60.495 9.999 | 12 | 686 | 0.749 | 0.0138 | 54.258 | 10.320 | |------------|------|-------|--------|--------|--------| | 13 | 754 | 0.747 | 0.0100 | 74.795 | 9.163 | | 14 | 779 | 0.771 | 0.0101 | 75.976 | 9.359 | | 15 | 862 | 0.754 | 0.0119 | 63.375 | 10.190 | | 16 | 877 | 0.764 | 0.0113 | 67.812 | | | | | | | | 9.778 | | 17 | 916 | 0.771 | 0.0109 | 70.684 | 9.734 | | 18 | 952 | 0.768 | 0.0115 | 66.797 | 9,998 | | 19 | 1245 | 0.756 | 0.0128 | 59.091 | 10.258 | | 20 | 1309 | 0.772 | 0.0090 | 85.588 | 8.676 | | 21 | 1364 | 0.768 | 0.0102 | 75.235 | 9.378 | | 22 | 1374 | 0.776 | 0.0092 | 84.694 | 8.858 | | 23 | 1423 | 0.775 | 0.0093 | 83.564 | 8.695 | | 24 | 1485 | 0.762 | 0.0121 | 62.968 | 10,111 | | 25 | 1607 | 0.738 | 0.0089 | 82.500 | 8.270 | | 26 | 1684 | 0.760 | 0.0121 | 62.991 | 10.002 | | 27 | 1747 | 0.781 | 0.0100 | 77.986 | 9.225 | | 28 | 1749 | 0.769 | 0.0113 | 68.077 | 9.894 | | 29 | 1803 | 0.749 | 0.0136 | 55.045 | 10.336 | | | | | | | | | 30 | 1872 | 0.750 | 0.0127 | 59.161 | 9.697 | | 31 | 1913 | 0.774 | 0.0094 | 82.853 | 8.939 | | 32 | 2033 | 0.771 | 0.0106 | 72.930 | 9.574 | | 33 | 2169 | 0.754 | 0.0131 | 57.718 | 10.275 | | 34 | 2173 | 0.773 | 0.0092 | 84.181 | 8.817 | | 35 | 2283 | 0.737 | 0.0099 | 74.739 | B.261 | | 36 | 2371 | 0.778 | 0,0096 | B0.715 | 9,100 | | 37 | 2375 | 0.756 | 0.0103 | 73.476 | 9.222 | | 38 | 2444 | 0.775 | 0.0124 | 62.632 | 10.209 | | 39 | 2467 | 0.802 | 0.0091 | 87.747 | 8.220 | | 40 | 2501 | 0.765 | 0,0102 | 74.665 | 8.552 | | 41 | 2587 | 0.783 | 0.0107 | 72.910 | 9.597 | | 42 | 2594 | 0.750 | 0.0092 | 81.145 | 8.781 | | 43 | 2687 | 0.766 | 0.0110 | 69.582 | 9.700 | | 44 | 2814 | 0.754 | 0.0086 | 87.245 | 7.925 | | | | | | | | | 45 | 2823 | 0.793 | 0.0123 | 64.387 | 9.669 | | 46 | 3033 | 0.773 | 0.0090 | 86.314 | 8.607 | | 47 | 3084 | 0.757 | 0.0087 | 87.452 | 8.280 | | 48 | 3246 | 0.739 | 0.0092 | 80.311 | 8.394 | | 49 | 3304 | 0.742 | 0.0148 | 50.130 | 10.309 | | 50 | 3346 | 0.801 | 0.0105 | 76.628 | 9.280 | | 51 | 3358 | 0.763 | 0.0113 | 67.314 | 9,806 | | 52 | 3359 | 0.758 | 0.0102 | 74.473 | 9.312 | | 53 | 3361 | 0.732 | 0.0097 | 75.234 | 8.838 | | 54 | 3364 | 0.745 | 0.0142 | 52.567 | 10.196 | | 55 | 3394 | 0.770 | 0.0104 | 74.188 | 9.486 | | 56 | 3411 | 0.772 | 0.0108 | 71.631 | 9.704 | | 57 | 3437 | 0.754 | 0.0106 | 71.283 | 9.428 | | 58 | 3593 | 0.731 | 0.0094 | 78.213 | 8.459 | | 59 | 3606 | 0.769 | 0.0090 | 85.279 | 8.638 | | | | | | | | | 60 | 3702 | 0.773 | 0.0102 | 75.942 | 9.392 | | 61 | 3709 | 0.776 | 0.0109 | 71.117 | 9.438 | | 62 | 3725 | 0.757 | 0.0127 | 59.444 | 10.239 | | 63 | 3753 | 0.775 | 0.0104 | 74.931 | 9.478 | | 64 | 3821 | 0.767 | 0.0092 | 83.227 | 8.858 | | 65 | 3908 | 0.736 | 0.0123 | 60.080 | 10.178 | | 6 6 | 3921 | 0.767 | 0.0093 | 82,556 | 8.786 | | 67 | 3940 | 0.763 | 0.0082 | 92.613 | 7.931 | | 68 | 3972 | 0.730 | 0.0098 | 74.535 | 8.877 | | 69 | 4166 | 0.749 | 0.0087 | 86,215 | 8,332 | | 70 | 4183 | 0.746 | 0.0100 | 74.397 | 9.115 | | 71 | 4255 | 0.765 | 0.0088 | 87.296 | 8.581 | | 72 | 4270 | 0.756 | 0.0124 | 60.906 | 9.954 | | 73 | 4347 | 0,742 | 0.0087 | 85,781 | 8,192 | | 74 | 4439 | 0,769 | 0.0113 | 68,165 | 9,901 | | | | | 0.0125 | 60,412 | 9.840 | | 75
76 | 4453 | 0.753 | | | | | 76 | 4537 | 0,737 | 0.0101 | 73.122 | 9.017 | | 77 | 4538 | 0.727 | 0.0105 | 69,564 | 8.793 | | 78 | 4542 | 0.763 | 0.0111 | 68,813 | 9.600 | | 79 | 4756 | 0.756 | 0.0120 | 63,055 | 9.872 | | 80 | 4873 | 0.747 | 0.0092 | 81,106 | 8.035 | | 81 | 4920 | 0.754 | 0.0089 | 84.822 | 8.495 | | | | | | | | | 82 | 4945 | 0.774 | 0.0105 | 73.590 | 9.566 | |-----|------|-------|--------|--------|--------| | 83 | 4970 | 0.769 | 0.0100 | 77.118 | 9.230 | | 84 | 5057 | 0.766 | 0.0114 | 67,516 | 9.854 | | 85 | 5087 | 0.760 | 0.0120 | | | | | | | | 63.311 | 9.948 | | 86 | 5096 | 0.765 | 0.0118 | 64.645 | 10.072 | | 87 | 5106 | 0.718 | 0.0107 | 67.325 | 9.110 | | 88 | 5182 | 0.770 | 0.0105 | 73.520 | 9.503 | | 89 | 5204 | 0.763 | 0.0113 | 67.397 | 9.741 | | 90 | 5255 | 0.763 | 0.0098 | 77.658 | 9.200 | | 91 | 5279 | 0.768 | 0.0091 | 84.436 | 8.030 | | 92 | 5284 | 0.775 | 0.0101 | 76.962 | 9.345 | | 93 | 5296 | 0.750 | 0.0134 | 55.889 | 10.090 | | | | | | | | | 94 | 5341 | 0.806 | 0.0093 | 86.284 | 8.676 | | 95 | 5413 | 0.769 | 0.0084 | 91.619 | 8.349 | | 96 | 5507 | 0.770 | 0.0111 | 69.514 | 9.757 | | 97 | 5566 | 0.732 | 0.0090 | 81.146
| 8.376 | | 98 | 5590 | 0.778 | 0.0107 | 72.650 | 9,638 | | 99 | 5604 | 0.749 | 0.0089 | 84.617 | 8.307 | | 100 | 5683 | 0.733 | 0.0086 | 84.918 | 8.122 | | 101 | 5697 | | | | | | | | 0.756 | 0.0124 | 60.794 | 10.038 | | 102 | 5708 | 0.760 | 0.0114 | 66.417 | 9.661 | | 103 | 5757 | 0.759 | 0.0085 | 89,658 | 7.911 | | 104 | 5837 | 0.767 | 0.0107 | 71.743 | 9,518 | | 105 | 5865 | 0.778 | 0.0110 | 70.768 | 9.777 | | 106 | 5909 | 0.769 | 0.0109 | 70.614 | 9.678 | | 107 | 5921 | 0.771 | 0.0086 | 90.196 | 8.440 | | 108 | 5997 | 0.754 | 0.0126 | 59,918 | 9.966 | | 109 | 6048 | 0.766 | 0.0092 | 83.584 | 7.175 | | | | | | | | | 110 | 6078 | 0.759 | 0.0116 | 65.359 | 10.133 | | 111 | 6083 | 0.757 | 0.0093 | 81,193 | 8.399 | | 112 | 6088 | 0.765 | 0.0087 | 88.469 | 8.521 | | 113 | 6098 | 0.751 | 0.0094 | 79.977 | 8.642 | | 114 | 6104 | 0.758 | 0.0118 | 64.348 | 9.698 | | 115 | 6218 | 0.747 | 0.0080 | 93.698 | 7.806 | | 116 | 6266 | 0.765 | 0.0121 | 63.124 | 10.251 | | 117 | 6282 | 0.753 | 0.0103 | 73.039 | 9.200 | | 118 | 6306 | 0.735 | 0.0100 | 73.853 | 8.949 | | 119 | 6343 | 0.769 | 0.0086 | 89.805 | 8.193 | | | | | | | | | 120 | 6391 | 0.762 | 0.0077 | 98.506 | 7.844 | | 121 | 6499 | 0.759 | 0.0086 | 88.464 | 7.963 | | 122 | 6543 | 0.753 | 0.0093 | 81.229 | 8.319 | | 123 | 6549 | 0.751 | 0.0136 | 55.321 | 10.327 | | 124 | 6550 | 0.713 | 0.0106 | 66.965 | 8.010 | | 125 | 6556 | 0.781 | 0.0089 | 87.766 | 8.188 | | 126 | 6571 | 0.771 | 0.0107 | 72.204 | 9.352 | | 127 | 6594 | 0.786 | 0.0104 | 75.454 | 9.294 | | 128 | 6643 | 0.776 | 0.0110 | 70.354 | 9.815 | | | | | | | | | 129 | 6655 | 0.739 | 0.0097 | 76.165 | 8.857 | | 130 | 6664 | 0.764 | 0.0103 | 74.037 | 9.104 | | 131 | 6744 | 0.777 | 0.0092 | 84.261 | 8.897 | | 132 | 6745 | 0.775 | 0.0093 | 83.274 | 8.928 | | 133 | 6755 | 0.735 | 0.0153 | 48.101 | 10.781 | | 134 | 6792 | 0.747 | 0.0099 | 75.506 | B.446 | | 135 | 6838 | 0.777 | 0.0104 | 74.868 | 9,491 | | | 6989 | 0.741 | 0.0102 | 72.777 | 9.250 | | 136 | | | | | | | 137 | 6994 | 0.712 | 0.0109 | 65.076 | 9.143 | | 138 | 7010 | 0.781 | 0.0094 | 83.431 | 8.961 | | 139 | 7051 | 0.739 | 0.0097 | 76.545 | 8.145 | | 140 | 7069 | 0.768 | 0.0101 | 76.242 | 9.289 | | 141 | 7073 | 0.771 | 0.0117 | 65.947 | 10.141 | | 142 | 7093 | 0.720 | 0.0097 | 74.513 | 8.131 | | 143 | 7100 | 0.762 | 0.0087 | 87.550 | 8.512 | | 144 | 7123 | 0.759 | 0.0099 | 76.654 | 9.226 | | | | | | | 8.733 | | 145 | 7126 | 0.762 | 0.0091 | 84.202 | | | 146 | 7127 | 0.734 | 0.0097 | 75.321 | 8.332 | | 147 | 7192 | 0.764 | 0.0092 | 82.878 | 8.783 | | 148 | 7271 | 0.772 | 0.0107 | 72.011 | 9.643 | | 149 | 7314 | 0.752 | 0,0113 | 66.600 | 9,749 | | 150 | 7346 | 0.769 | 0.0107 | 71.613 | 9.607 | | 151 | 7418 | 0.764 | 0.0116 | 66.100 | 9.964 | | | | | | | | | 152 | 7422 | 0.772 | 0.0109 | 71,131 | 9.744 | |------|------|--------------------|--------|---------|--------| | 153 | 7444 | 0.7 6 6 | 0.0106 | 72.433 | 9.454 | | 154 | 7450 | 0.770 | 0.0102 | 75,823 | 9.290 | | 155 | 7463 | 0.761 | 0.0097 | 78,642 | 8.860 | | 156 | 7480 | | 0.0081 | 90.666 | | | 157 | | 0.737 | | | 7.423 | | | 7564 | 0.746 | 0.0094 | 79.244 | 8.791 | | 158 | 7583 | 0.734 | 0.0092 | 79.755 | 8.413 | | 159 | 7603 | 0.750 | 0.0086 | 87.064 | 8.208 | | 160 | 7606 | 0.779 | 0.0091 | 85.788 | 8.665 | | 161 | 7626 | 0.734 | 0.0093 | 78.591 | 8.336 | | 162 | 7637 | 0.775 | 0.0090 | 86.132 | 9.576 | | 163 | 7655 | 0.759 | 0.0125 | 60.940 | 10.180 | | 164 | 7689 | 0.755 | 0.0109 | 69.131 | 9.643 | | 165 | 7791 | 0.764 | 0.0103 | 74.382 | 9.165 | | 166 | 7800 | 0.781 | 0.0106 | 73.603 | 9,535 | | 167 | 7865 | 0.736 | 0.0087 | 84.515 | 8.193 | | 168 | 7897 | | 0.0108 | 71.626 | 9.658 | | | | 0.771 | | | | | 169 | 7914 | 0.729 | 0.0091 | 80.566 | 8.339 | | 170 | 8112 | 0.776 | 0.0094 | 83.008 | 8.851 | | 171 | 8115 | 0.765 | 0.0088 | 87.352 | 8.582 | | 172 | 8169 | 0.736 | 0.0089 | 82.721 | 8.272 | | 173 | 8195 | 0.763 | 0.0119 | 64.265 | 10.012 | | 174 | 8228 | 0.747 | 0.0084 | 88.654 | 8.2B1 | | 175 | 8239 | 0.748 | 0.0140 | 53.382 | 10.508 | | 176 | 8265 | 0.781 | 0.0093 | 84.110 | 8.860 | | 177 | 8289 | 0.752 | 0.0133 | 56.775 | 10.278 | | 178 | 8329 | 0.758 | 0.0089 | 84.996 | 8.644 | | 179 | 8333 | 0.770 | 0.0117 | 66.033 | 10.111 | | | 8334 | 0.740 | 0.0100 | 74,097 | 8.002 | | 180 | | | | | | | 181 | B342 | 0.771 | 0.0108 | 71.188 | 9.731 | | 182 | 8378 | 0.730 | 0.0116 | 62.903 | 9.913 | | 183 | 8384 | 0.741 | 0.0097 | 76.503 | 8.418 | | 184 | 8421 | 0.792 | 0.0132 | 60.223 | 10.208 | | 185 | 8439 | 0.756 | 0.0091 | 83.407 | 8.686 | | 186 | 8505 | 0.804 | 0.0095 | 84.648 | 8.788 | | 187 | 8535 | 0.761 | 0.0091 | 83.325 | 8.721 | | 188 | 8551 | 0.753 | 0.0076 | 98.572 | 7.723 | | 189 | 8554 | 0.734 | 0.0093 | 78.713 | 8.171 | | 190 | 8579 | 0.765 | 0.0089 | 85.988 | 8.672 | | 191 | 8592 | 0.775 | 0.0091 | 84.907 | 8.343 | | 192 | 8668 | 0.784 | 0.0087 | 89.700 | 8.537 | | 193 | 8692 | 0.766 | 0.0105 | 72.809 | 8.253 | | | | | | | • | | 194 | 8722 | 0.744 | 0.0092 | 81.182 | 8.178 | | 195 | 8743 | 0.756 | 0.0123 | 61.574 | 9.977 | | 196 | 8806 | 0.772 | 0.0097 | 79.837 | 0.880 | | 197 | 8909 | 0.781 | 0.0101 | 77.194 | 9.330 | | 198 | 8938 | 0.778 | 0.0092 | 84.604 | 8.879 | | 199 | 8941 | 0.769 | 0.0090 | 85.494 | 8.700 | | 200 | 8942 | 0.717 | 0.0097 | 73.854 | 7.878 | | 201 | 8964 | 0.765 | 0.0109 | 70.043 | 9.575 | | 202 | B965 | 0.771 | 0.0084 | 91.921 | 8.308 | | 203 | 9056 | 0.755 | 0.0098 | 77.306 | 8.929 | | 204 | 9090 | 0.746 | 0.0086 | 86.371 | 8.286 | | 205 | 9098 | 0.739 | 0.0090 | 82.556 | 8.456 | | 206 | 9110 | 0.779 | 0.0085 | 91.444 | 8.470 | | 207 | 9112 | 0.774 | 0.0113 | 68.657 | 9,918 | | | | 0.754 | 0.0131 | 57.611 | 10.252 | | 208 | 9114 | | | | | | 209 | 9210 | 0,756 | 0.0118 | 64.045 | 10.186 | | 210 | 9240 | 0.752 | 0.0127 | 59.107 | 10,073 | | 211 | 9242 | 0.760 | 0.0082 | 92.831 | 8.066 | | 212 | 9263 | 0.749 | 0.0096 | 78.487 | 8.956 | | 213 | 9303 | 0.775 | 0.0107 | 72.434 | 9.663 | | 214 | 9322 | 0.757 | 0.0096 | 79.116 | 8.927 | | 215 | 9443 | 0.728 | 0.0097 | 75.282 | 8.280 | | 216 | 9486 | 0.759 | 0.0129 | 59.098 | 10.447 | | 217 | 9522 | 0.766 | 0.0096 | 79.590 | 9.082 | | 218 | 9524 | 0.752 | 0.0134 | 55.943 | 10.348 | | 219 | 9562 | 0.753 | 0.0077 | 97.905 | 7.619 | | 220 | 9589 | 0.783 | 0.0145 | 53.962 | 10.720 | | 221 | 9605 | 0.726 | 0.0090 | 80.711 | 8.170 | | ez 1 | 3000 | 0.720 | Q.DU3U | UU.7 17 | 0.170 | | 222 | 9666 | 0.744 | 0.0094 | 79.438 | 8.244 | |------|------|------------------|------------|-------------|-------------| | 223 | 9696 | 0.735 | 0.0099 | 74,077 | 9.000 | | 224 | 9705 | 0.757 | 0.0097 | 78.441 | B.042 | | 225 | 9749 | 0.758 | 0.0074 | 102.038 | 7.444 | | | | | | | | | 226 | 9779 | 0.770 | 0.0100 | 77.440 | 9.253 | | 227 | 9807 | 0.765 | 0.0132 | 58.023 | 10.202 | | 228 | 9810 | 0.745 | 0.0085 | 88.169 | 8.241 | | 229 | 9865 | 0.732 | 0.0087 | 84.648 | 7.917 | | 230 | 9875 | 0.747 | 0.0085 | 88.216 | 7.924 | | 231 | 9879 | 0.760 | 0.0113 | 67.121 | 9.583 | | 232 | 9882 | | 0.0094 | | | | | | 0.741 | | 78.854 | 7.872 | | 233 | 9917 | 0.735 | 0.0103 | 71.139 | 8.271 | | 234 | 9961 | 0.749 | 0.0106 | 70.962 | 9.053 | | | | | | | | | BCS | | | | | | | Obs# | 1D# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | | 1 | 19 | 0.894 | 0.0070 | 126.969 | 8.860 | | 2 | 26 | | | | | | | | 0.934 | 0.0084 | 111.468 | 9.640 | | 3 | 104 | 0.927 | 0.0076 | 122.106 | 9.379 | | 4 | 120 | 0.931 | 0.0093 | 100.412 | 10,453 | | 5 | 164 | 0.947 | 0.0084 | 112,844 | 10.411 | | 6 | 242 | 0.938 | 0.0085 | 111.081 | 10.366 | | 7 | 336 | 0.853 | 0.0067 | 127.977 | 7.675 | | 8 | 341 | 0.933 | 0.0078 | 119.655 | 9.663 | | 9 | 401 | | | | | | | | 0.955 | 0.0092 | 103.893 | 10.977 | | 10 | 415 | 0.954 | 0.0097 | 98.390 | 11.135 | | 11 | 503 | 0.943 | 0.0087 | 108.885 | 10,534 | | 12 | 523 | 0.889 | 0.0070 | 126.161 | 8.803 | | 13 | 614 | 0.938 | 0.0061 | 115.536 | 9.789 | | 14 | 621 | 0.942 | 0.0092 | 102.705 | 10.696 | | 15 | 659 | 0.900 | 0.0074 | 121.492 | 8.486 | | | | | | | | | 16 | 686 | 0.945 | 0.0102 | 93.102 | 11.032 | | 17 | 754 | 0.947 | 0.0088 | 107.851 | 10.573 | | 18 | 779 | 0.924 | 0.0077 | 119.866 | 9.615 | | 19 | 829 | 0.867 | 0.0055 | 159.089 | 7.815 | | 20 | 862 | 0.963 | 0.0095 | 101.323 | 11.252 | | 21 | 877 | 0.945 | 0.0089 | 106.518 | 10.645 | | 22 | 916 | 0.941 | 0.0083 | 113.766 | 10.218 | | 23 | 952 | 0.955 | 0.0091 | 104.513 | 10.904 | | | | | | | | | 24 | 1225 | 0.883 | 0.0060 | 147.127 | 8.414 | | 25 | 1245 | 0.956 | 0.0103 | 93.070 | 11.324 | | 26 | 1309 | 0.935 | 0.0078 | 119.625 | 9.960 | | 27 | 1364 | 0.951 | 0.0086 | 110.989 | 10.491 | | 28 | 1374 | 0.925 | 0.0074 | 124.786 | 9.688 | | 29 | 1423 | 0.934 | 0.0078 | 119,156 | 9.730 | | 30 | | | 0.0056 | 156.314 | 8.141 | | | 1484 | 0.881 | | | | | 31 | 1485 | 0.953 | 0.0094 | 101,650 | 10.997 | | 32 | 1607 | 0.920 | 0.0075 | 123.472 | 9.458 | | 33 | 1684 | 0.960 | 0.0103 | 92.898 | 11.459 | | 34 | 1747 | 0.940 | 0.0081 | 115.815 | 9.930 | | 35 | 1749 | 0.949 | 0.0088 | 108.279 | 10.655 | | 36 | 1803 | 0.951 | 0.0106 | 89.364 | 11.284 | | 37 | 1872 | 0.924 | 0.0093 | 99.107 | 10.285 | | | | | | | | | 38 | 1913 | 0.929 | 0.0078 | 119.138 | 9.944 | | 39 | 2007 | 0.901 | 0,0065 | 138.868 | 8.698 | | 40 | 2033 | 0.943 | 0.0083 | 113.908 | 10.335 | | 41 | 2169 | 0.957 | 0.0106 | 90.497 | 11,414 | | 42 | 2173 | 0.918 | 0.0072 | 127.076 | 9.527 | | 43 | 2263 | 0.933 | 0.0081 | 115.842 | 9,861 | | 44 | 2371 | 0.932 | 0.0076 | 121.869 | 9.783 | | | | | | | | | 45 | 2375 | 0.953 | 8800.0 | 108.486 | 10.499 | | 46 | 2386 | 0.893 | 0.0065 | 138.310 | 8.752 | | 47 | 2390 | 0.891 | 0.0069 | 128.943 | 8.809 | | 48 | 2444 | 0.952 | 0.0092 | 103.729 | 10.894 | | 49 | 2467 | 0.926 | 0.0077 | 120.191 | 9.400 | | 50 | 2501 | 0.938 | 0.0087 | 107.867 | 9.530 | | 51 | 2587 | 0.937 | 0.0080 | 116.579 | 10.137 | | | | | | | | | 52 | 2594 | 0.932 | 0.0079 | 117.384 | 10.080 | | 53 | 2687 | 0.957 | 0.0097 | 98.995 | 11.168 | | | | | | | | | 54 | 2814 | 0.907 | 0.0067 | 135.325 |
8.752 | |------------|--------------|----------------|--------|---------|--------| | 55 | 2823 | 0.935 | 0.0092 | 102.219 | 10.532 | | 56 | 3033 | 0.928 | 0.0075 | 123.441 | 9.610 | | 57 | 3084 | 0.926 | 0.0075 | 123.104 | 9.680 | | 58 | 3246 | 0.911 | 0.0074 | 123.367 | 8.860 | | 59 | 3304 | 0.946 | 0.0115 | 82.579 | 11.286 | | 60 | 3329 | 0.862 | 0.0072 | 119.257 | 8.060 | | 61 | 3346 | 0.929 | 0.0075 | 123.648 | 9.676 | | 62 | 3358 | 0.941 | 0,0086 | 109.378 | 10.472 | | 63 | 3359 | 0.839 | 0.0064 | 112.335 | 10.397 | | 64 | 3361 | 0.937 | 0.0083 | 112.825 | 10.243 | | 65 | 3364 | 0.943 | 0.0111 | 85.075 | 11.186 | | 66 | 3394 | 0.934 | 0.0079 | 117.859 | 10.053 | | 67 | 3411 | 0.949 | 0.0087 | 109.608 | 10.580 | | 68 | 3437 | 0.945 | 0.0090 | 104,523 | 10.767 | | 69 | 3593 | 0.922 | 0.0076 | 120.713 | 9.570 | | 70 | 3606 | 0.904 | 0.0065 | 140.101 | 8.588 | | 71 | 3702 | 0.942 | 0.0084 | 111.975 | 10.396 | | 72 | 3709 | 0.955 | 0.0092 | 104.293 | 10.281 | | 73 | 3725 | 0.954 | 0.0100 | 95.213 | 11.202 | | 74 | 3753 | 0.949 | 0.0087 | 109.250 | 10.601 | | 75 | 3782 | 0.852 | 0.0076 | 112.383 | 7.586 | | 76 | 3821 | 0.933 | 0.0078 | 119.875 | 9.985 | | 77 | 3908 | 0.954 | 0.0096 | 99.124 | 11.085 | | 78 | 3921 | 0.937 | 0.0084 | 111.288 | 10.082 | | 79 | 3923 | 0.915 | 0.0075 | 121.997 | 8.797 | | 80 | 3940 | 0.910 | 0.0067 | 136.263 | 8,965 | | 81 | 3972 | 0.933 | 0.0081 | 115.061 | 10.086 | | 82 | 3997 | 0.915 | 0.0074 | 123.366 | 8.880 | | 63 | 4166 | 0.910 | 0.0072 | 126.532 | 9.043 | | 84 | 4183 | 0.924 | 0.0076 | 121.810 | 9.804 | | 85 | 4255 | 0.919 | 0.0071 | 129.770 | 9.398 | | 86 | 4256 | 0.876 | 0.0073 | 120.242 | 8.470 | | 87 | 4270 | 0.943 | 0.0097 | 97.439 | 10.853 | | 88 | 4278 | 0.884 | 0.0063 | 140.840 | 8.452 | | 89 | 4284 | 0.870 | 0.0069 | 126.708 | 8.251 | | 90 | 4347 | 0.910 | 0.0067 | 134.926 | 9.160 | | 91 | 4384 | 0.885 | 0.0064 | 138.236 | 8.454 | | 92 | 4385 | 0.868 | 0.0055 | 157.292 | 7.816 | | 93 | 4439 | 0.947 | 0.0085 | 110.897 | 10.495 | | 94 | 4453 | 0.932 | 0.0091 | 101.971 | 10.452 | | 95 | 4537 | 0.944 | 0.0085 | 110.935 | 10.282 | | 96 | 4538 | 0.943 | 0.0088 | 107.505 | 10.290 | | 97 | 4542 | 0.940 | 0.0089 | 105.397 | 10.581 | | 98 | 4653 | 0.855 | 0.0064 | 132.864 | 7.583 | | 99 | 4756 | 0.939 | 0.0090 | 104.259 | 10.580 | | 100 | 4818 | 0.937 | 0.0080 | 117.733 | 9.899 | | 101 | 4834 | 0.873 | 0.0068 | 129.132 | 8.306 | | 102 | 4873 | 0.912 | 0.0076 | 119.568 | 8.817 | | 103 | 4920 | 0.923 | 0.0075 | 123.377 | 9.474 | | 104 | 4937 | 0.885 | 0.0057 | 155.510 | 8.040 | | 105 | 4945 | 0.949 | 0.0086 | 110.076 | 10.551 | | 106 | 4970 | 0.923 | 0.0074 | 124.764 | 9.671 | | 107 | 5057 | 0.952 | 0.0092 | 102,978 | 10.906 | | 108 | 5066 | 0.941 | 0.0084 | 111.996 | 10.130 | | 109 | 5087 | 0.945 | 0.0093 | 101.221 | 10.809 | | 110 | 5096 | 0.950 | 0,0095 | 99.950 | 10.776 | | 111 | 5106 | 0.941 | 0.0088 | 107.166 | 10.486 | | 112 | 5113 | 0.909 | 0.0088 | 103.544 | 9.821 | | 113 | 5182 | 0.947 | 0.0087 | 109.204 | 10.617 | | 114 | 5204 | 0.945 | 0.0092 | 103.332 | 10.748 | | 115 | 5255 | 0.932 | 0.0077 | 121.242 | 9.851 | | | 5279 | 0.923 | 0.0076 | 121.224 | 9.194 | | 116
117 | | | 0.0076 | 115.030 | 10.233 | | 118 | 5284
5296 | 0.940
0.937 | 0.0104 | 90.406 | 10.754 | | 119 | 5296
5341 | 0.912 | 0.0069 | 132.560 | 9,275 | | 120 | 5341 | 0.912
0.918 | 0.0071 | 130.003 | 9.396 | | 121 | 5413
5417 | 0.872 | 0.0071 | 136.147 | 8.164 | | 122 | | 0.913 | 0.0068 | 133.879 | 9.168 | | 123 | 5438
5507 | 0.913 | 0.0093 | 104.109 | 10.814 | | 123 | 5507 | 0.504 | 0.0030 | 104.100 | 10.014 | | 24 | 5525 | 0.876 | 0.0059 | 148.045 | 8.102 | |---------|------------------|-------|--------|---------|--------| | 25 | 5563 | 0.880 | 0.0070 | 125.834 | 8.459 | | 126 | 5566 | 0.914 | 0.0072 | 126.207 | 9.345 | | 127 | 5573 | 0.910 | 0.0066 | 137.162 | 8.934 | | 28 | 5590 | 0.950 | 0.0086 | 111.066 | 10.412 | | 29 | 5604 | 0.918 | 0.0072 | 128.205 | 9.222 | | | | | | | | | 30 | 5656 | 0.885 | 0.0061 | 144.086 | 7.831 | | 131 | 5683 | 0.897 | 0.0064 | 141.262 | 8.794 | | 132 | 5697 | 0.946 | 0.0097 | 97.699 | 10.927 | | 133 | 5708 | 0.934 | 0.0086 | 108.333 | 10.363 | | 34 | 5757 | 0.891 | 0.0063 | 141.322 | 8.007 | | 135 | 5837 | 0.941 | 0.0088 | 107.630 | 10.536 | | 136 | 5865 | 0.954 | 0.0088 | 108.719 | 10.543 | | 137 | 5909 | 0.945 | 0.0087 | 108.701 | 10.581 | | 38 | 5921 | 0.908 | 0.0069 | 131.904 | 9.234 | | 39 | 5997 | 0.939 | 0.0095 | 98.759 | 10.708 | | 40 | 6048 | 0.905 | 0.0070 | 128,473 | 8.496 | | 141 | 6063 | 0.874 | 0.0069 | 126.274 | 8.357 | | 142 | 6078 | 0.962 | 0.0092 | 105.060 | 10.965 | | 43 | 6083 | 0.919 | 0.0075 | 121.886 | 9.013 | | | | 0.924 | | | | | 44 | 6088 | | 0.0074 | 124.076 | 9.727 | | 145 | 6098 | 0,915 | 0.0071 | 129.861 | 9.008 | | 146 | 6104 | 0.933 | 0.0089 | 104,698 | 10.412 | | 147 | 6218 | 0.904 | 0.0066 | 136.939 | 8.979 | | 48 | 6266 | 0.960 | 0.0096 | 100.510 | 11.166 | | 149 | 6282 | 0.935 | 0.0087 | 107.984 | 10.419 | | 150 | 6306 | 0.940 | 0.0081 | 116.156 | 10.210 | | 151 | 6332 | 0.959 | 0.0096 | 99.812 | 11.205 | | 152 | 6343 | 0.919 | 0.0072 | 128.133 | 9.182 | | 153 | 6391 | 0.904 | 0.0070 | 128.415 | 9.073 | | 154 | 6499 | 0.916 | 0.0070 | 131.696 | 9.182 | | 155 | 6543 | 0.895 | 0.0069 | 129.384 | 8.948 | | 156 | 6549 | 0.948 | 0.0101 | 94.093 | 11.094 | | 157 | 6550 | 0.865 | 0.0065 | 132.635 | B.018 | | 158 | 6556 | 0.917 | 0.0086 | 106,266 | 6.857 | | | | | | | | | 159 | 6557 | 0.938 | 0.0081 | 115.436 | 9.993 | | 60 | 6571 | 0.921 | 0.0075 | 122.879 | 9.704 | | 161 | 6594 | 0.947 | 0.0085 | 111.669 | 10.134 | | 162 | 6635 | 0,886 | 0.0060 | 147.887 | 8.212 | | 163 | 6643 | 0.957 | 0.0089 | 107.165 | 10.730 | | 64 | 6655 | 0.918 | 0.0077 | 119.887 | 9.708 | | 165 | 6664 | 0.920 | 0.0080 | 115.813 | 9.853 | | 166 | 6737 | 0.910 | 0.0070 | 131.067 | 8.787 | | 167 | 6744 | 0.934 | 0.0078 | 119.776 | 9.980 | | 168 | 6745 | 0.924 | 0.0074 | 124.511 | 9.691 | | 169 | 6755 | 0.951 | 0.0110 | 86.611 | 11.374 | | 170 | 6761 | 0.938 | 0.0080 | 117.757 | 10.019 | | 171 | 6792 | 0.931 | 0.0083 | 112.142 | 9.528 | | 172 | 6838 | 0.942 | 0.0082 | 115.186 | 10.169 | |
173 | 6971 | 0.895 | 0.0084 | 107.068 | 9.259 | | 174 | 6989 | 0.933 | 0.0079 | 118.568 | 10.020 | | | | | | | | | 175 | 6994 | 0.928 | 0.0078 | 119.625 | 9.946 | | 176 | 7044 | 0.907 | 0.0069 | 131.019 | 9.033 | | 177 | 70 49 | 0.872 | 0.0066 | 132.984 | 8.230 | | 178 | 7051 | 0.923 | 0.0081 | 113.803 | 9.340 | | 179 | 7069 | 0.949 | 0.0085 | 112.030 | 10.388 | | 180 | 7073 | 0.959 | 0.0091 | 105.475 | 10.869 | | 181 | 7093 | 0.887 | 0.0069 | 128.887 | 8.709 | | 182 | 7100 | 0.921 | 0.0075 | 122.361 | 9.743 | | 183 | 7123 | 0.947 | 0.0086 | 110.510 | 10.587 | | 184 | 7126 | 0.929 | 0.0079 | 118.091 | 10.023 | | 185 | 7127 | 0.915 | 0.0074 | 123.910 | 8,912 | | 186 | 7192 | 0.908 | 0.0066 | 137.789 | 9.043 | | 187 | 7198 | 0.866 | 0.0070 | 123.814 | 8.083 | | 188 | 7271 | 0.943 | 0.0083 | 113.773 | 10.325 | | | | | 0.0003 | 101.480 | 10.998 | | 189 | 7314 | 0.951 | | | | | 190 | 7418 | 0.951 | 0.0092 | 103.014 | 10.892 | | 191 | 7422 | 0.947 | 0.0085 | 111.632 | 10.445 | | 192 | 7444 | 0.936 | 0.0083 | 112.489 | 10.281 | | 193 | 7450 | 0.932 | 0.0080 | 116.316 | 10.090 | | | | | | | | | 194 | 7463 | 0.928 | 0.0084 | 110.275 | 10.182 | |-----|------|-------|--------|---------|--------| | 195 | 7480 | 0.874 | 0.0063 | 138.987 | 8.214 | | 196 | 7564 | 0.927 | 0.0079 | 116.868 | 10.008 | | 197 | 7583 | 0.929 | 0.0079 | 117.936 | 9.883 | | 198 | 7603 | 0.916 | 0.0070 | 131.586 | 9.316 | | 199 | 7606 | 0.907 | 0.0067 | 134.961 | 9.136 | | 200 | 7626 | 0.917 | 0.0074 | 123.656 | 9.197 | | 201 | 7637 | 0.925 | 0.0075 | 123.404 | 9.355 | | 202 | 7655 | 0.956 | 0.0100 | 95.506 | 11,242 | | 203 | 7689 | 0.951 | 0.0092 | 103.727 | 10,916 | | 204 | 7791 | 0.925 | 0.0082 | 112.951 | 10.021 | | 205 | 7794 | 0.871 | 0.0062 | 140.255 | 8.114 | | 206 | 7800 | 0.952 | 0.0087 | 109.943 | 10.382 | | 207 | 7807 | 0.902 | 0.0083 | 108.871 | 9.487 | | 208 | 7865 | 0.898 | 0.0065 | 139.242 | 8.852 | | 209 | 7897 | 0.947 | 0.0085 | 111.131 | 10.512 | | 210 | 7914 | 0.917 | 0.0077 | 119.686 | 9.671 | | 211 | 7942 | 0.841 | 0.0056 | 151.386 | 7.037 | | 212 | 8004 | 0.890 | 0.0062 | 144.337 | 8.393 | | 213 | B112 | 0,927 | 0.0077 | 120.505 | 9.448 | | 214 | 8115 | 0.913 | 0.0072 | 127.072 | 9.238 | | 215 | 8145 | 0.872 | 0.0075 | 115.629 | 8.443 | | 216 | 8153 | 0.872 | 0.0063 | 137.854 | 8.168 | | 217 | 8195 | 0.957 | 0.0099 | 96.357 | 11.256 | | 218 | 8208 | 0.885 | 0.0072 | 123.079 | 8.655 | | 219 | 8228 | 0.889 | 0.0058 | 154.332 | 8.377 | | 220 | 8239 | 0.951 | 0.0104 | 91.554 | 11,228 | | 221 | 8265 | 0.922 | 0.0072 | 127.747 | 9.314 | | 222 | 8289 | 0.950 | 0.0103 | 91.970 | 11.116 | | 223 | 8329 | 0.916 | 0.0070 | 131.653 | 9,309 | | 224 | 8333 | 0.959 | 0.0093 | 102.619 | 10.985 | | 225 | 8334 | 0.914 | 0.0083 | 110.823 | 8.838 | | 226 | 8342 | 0.946 | 0.0085 | 111,478 | 10.458 | | 227 | 8378 | 0.964 | 0.0099 | 97.707 | 11,419 | | 228 | 8384 | 0.947 | 8800.0 | 108,137 | 10.505 | | 229 | 8421 | 0.936 | 0.0090 | 104,645 | 10.322 | | 230 | 8439 | 0.922 | 0.0075 | 123,224 | 9.730 | | 231 | 8505 | 0.939 | 0.0081 | 115,695 | 9,966 | | 232 | 8535 | 0.924 | 0.0073 | 125.908 | 9.631 | | 233 | 8551 | 0.899 | 0.0063 | 143.786 | 8.730 | | 234 | 8554 | 0.884 | 0.0068 | 129.333 | 8.630 | | 235 | 8579 | 0.924 | 0.0074 | 125.167 | 9.678 | | 236 | 8592 | 0.923 | 0.0075 | 122,438 | 9.231 | | 237 | 8668 | 0.892 | 0.0059 | 152.230 | 8.308 | | 238 | 8692 | 0.926 | 0.0089 | 104.301 | 9.143 | | 239 | 8722 | 0.926 | 0.0078 | 119.172 | 9.576 | | 240 | 8743 | 0.945 | 0.0097 | 97.393 | 10,911 | | 241 | 8806 | 0.928 | 0.0075 | 124.478 | 9.600 | | 242 | 6909 | 0.944 | 0.0088 | 107,697 | 10,119 | | 243 | 8938 | 0.920 | 0.0071 | 130,185 | 9,304 | | 244 | 8941 | 0.927 | 0.0074 | 124.670 | 9.616 | | 245 | 8942 | 0.879 | 0.0068 | 130.021 | 8,459 | | 246 | 8964 | 0.942 | 8800.0 | 107.238 | 10.584 | | 247
| 8965 | 0.926 | 0.0074 | 124.697 | 9.701 | | 248 | 9056 | 0.930 | 0.0085 | 109.881 | 10.247 | | 249 | 9090 | 0.920 | 0.0075 | 122.552 | 9.473 | | 250 | 9098 | 0.912 | 0.0069 | 132.685 | 9.269 | | 251 | 9110 | 0.920 | 0.0071 | 130.210 | 9.362 | | 252 | 9112 | 0.968 | 0.0095 | 102.203 | 11,175 | | 253 | 9114 | 0.954 | 0.0104 | 91.450 | 11.307 | | 254 | 9210 | 0.958 | 0.0095 | 101.278 | 11.100 | | 255 | 9221 | 0.924 | 0.0077 | 120.136 | 9.536 | | 256 | 9240 | 0.958 | 0.0108 | 89.013 | 11.584 | | 257 | 9242 | 0.921 | 0.0073 | 126.055 | 9.582 | | 258 | 9263 | 0.930 | 0.0078 | 119.583 | 9.964 | | 259 | 9270 | 0.927 | 0.0075 | 124.244 | 9,723 | | 260 | 9303 | 0.953 | 8800.0 | 108.041 | 10.689 | | 261 | 9322 | 0.931 | 0.0082 | 113.281 | 10.192 | | 262 | 9443 | 0.920 | 0.007B | 117.592 | 9.428 | | 263 | 9486 | 0.957 | 0.0095 | 100.263 | 11.109 | | | | | | | | | 264 | 9522 | 0.933 | 0.0077 | 120,948 | 9.801 | |------------|--------------|----------------------------|------------------|--------------------|------------------| | 265 | 9524 | 0.952 | 0.0102 | 93,051 | 11.209 | | 266
267 | 9562
9589 | 0.889
0.954 | 0.0067
0.0104 | 132.486
92.099 | 8.733
11.113 | | 268 | 9605 | 0.891 | 0.0068 | 131.376 | 8.807 | | 269 | 9607 | 0.894 | 0.0070 | 127.499 | 8.745 | | 270 | 9653 | 0.876 | 8300.0 | 129.144 | 8.367 | | 271 | 9666 | 0.916 | 0.0077 | 118.515 | 8.992 | | 272 | 9696 | 0.940 | 0.0084 | 111.966 | 10.306 | | 273
274 | 9698
9705 | 0. 906
0.914 | 0.0069
0.0082 | 132.273
111.916 | 8.605
8.695 | | 275 | 9749 | 0.890 | 0.0059 | 149.689 | 8.439 | | 276 | 9775 | 0.854 | 0.0067 | 127.181 | 7.656 | | 277 | 9779 | 0.933 | 0.0080 | 117.162 | 10.077 | | 278 | 9807 | 0.946 | 8600.0 | 96.656 | 10.963 | | 279 | 9809 | 0.853 | 0.0064 | 133.743 | 7.541 | | 280 | 9810 | 0.914 | 0.0071 | 129.394 | 9.417 | | 261
282 | 9865
9875 | 0.891
0.907 | 9900.0
9900.0 | 128.738
132.492 | 8.849
8.787 | | 283 | 9879 | 0.925 | 0.0083 | 112.122 | 10.053 | | 284 | 9882 | 0.909 | 0.0072 | 126.170 | 8.754 | | 285 | 9913 | 0.887 | 0.0072 | 123.652 | 8.829 | | 286 | 9917 | 0.927 | 0.0085 | 108.601 | 9.377 | | 287 | 9961 | 0.926 | 8800.0 | 105.208 | 10.242 | | LSM | | | | | | | | | | | | | | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | | 1
2 | 104
120 | 0.920
0.918 | 0.0032
0.0035 | 288.438
259.957 | 8.524
9.907 | | 3 | 164 | 0.915 | 0.0035 | 275.471 | 9.365 | | 4 | 242 | 0.914 | 0.0033 | 273.776 | 9.838 | | 5 | 341 | 0.919 | 0.0033 | 281.747 | 8.620 | | 6 | 401 | 0.911 | 0.0035 | 259.964 | 10.008 | | 7 | 415 | 0,911 | 0.0035 | 262.828 | 9.910 | | 8 | 503 | 0.910 | 0.0038 | 239.889 | 10.451 | | 9
10 | 614
621 | 0.915
0.916 | 0.0035
0.0037 | 262.796
248.896 | 9.035
10.160 | | 11 | 659 | 0.923 | 0.0028 | 335.599 | 8.409 | | 12 | 686 | 0.907 | 0.0047 | 193.186 | 11.239 | | 13 | 779 | 0.917 | 0.0031 | 295.897 | 9.409 | | 14 | 862 | 0.907 | 0.0039 | 234.065 | 10.563 | | 15 | 877 | 0.912 | 0.0036 | 251.318 | 10.240 | | 16
17 | 916
952 | 0.910
0.909 | 0.0036
0.0037 | 250.303
245.524 | 10.226
10.321 | | 18 | 1245 | 0.908 | 0.0037 | 219.502 | 10.824 | | 19 | 1309 | 0.919 | 0.0031 | 298.590 | 8.886 | | 20 | 1364 | 0.914 | 0.0034 | 269.327 | 9.244 | | 21 | 1374 | 0.916 | 0.0032 | 289.790 | 9.454 | | 22 | 1423 | 0.918 | 0.0033 | 281.288 | 8.784 | | 23
24 | 1484
1485 | 0.932
0.909 | 0.0022
0.0040 | 427.292
229,765 | 7.931
10.666 | | 25 | 1607 | 0.916 | 0.0029 | 312,045 | 8,710 | | 26 | 1684 | 0.911 | 0.0037 | 244,651 | 10.349 | | 27 | 1747 | 0.916 | 0.0035 | 264,399 | 9.124 | | 28 | 1749 | 0.909 | 0.0037 | 245,512 | 10,333 | | 29 | 1803 | 0.910 | 0.0042 | 214.544 | 10.794 | | 30 | 1872
1913 | 0.915
0.919 | 0.0041
0.0031 | 223,460
301,219 | 10.362
9.309 | | 31
32 | 1913 | 0.926 | 0.0031 | 347.693 | 7.936 | | 33 | 2007 | 0.915 | 0.0038 | 241,222 | 10,300 | | 34 | 2033 | 0.913 | 0.0034 | 270.664 | 9,768 | | 35 | 2169 | 0.910 | 0.0041 | 221.094 | 10.762 | | 36 | 2173 | 0.922 | 0.0027 | 337.915 | 8.850 | | 37 | 2283 | 0.915 | 0.0032 | 285.970 | 8.645 | | 38 | 2371 | 0.915 | 0.0033 | 281.089
257.719 | 9,532
8 889 | | 39
40 | 2375
2444 | 0.913
0.907 | 0.0035
0.0042 | 257.719
214.334 | 8.689
10.986 | | 41 | 2467 | 0.919 | 0.0033 | 279.015 | 8.539 | | 42 | 2501 | 0.914 | 0.0038 | 241,793 | 8.936 | | | | | | | | | 40 | BF07 | | 0.0000 | DTF 5.44 | | |-----|------|-------|--------|----------|-----------------| | 43 | 2587 | 0.914 | 0.0033 | 275.041 | 9.752 | | 44 | 2594 | 0.920 | 0.0028 | 327.237 | 8.557 | | 45 | 2687 | 0.913 | 0.0038 | 243.769 | 10.327 | | 46 | 2789 | 0.916 | 0.0032 | 287.932 | 8.425 | | 47 | 2823 | 0.914 | 0.0038 | 238.809 | 10,334 | | 48 | 3033 | 0,919 | 0.0031 | 298.927 | 8.746 | | 49 | 3246 | 0.917 | 0.0031 | 293.329 | 8.371 | | 50 | 3304 | 0.910 | 0.0049 | 184.851 | 11.175 | | 51 | 3346 | 0.916 | 0.0032 | 289.814 | 9.404 | | 52 | 3358 | 0.912 | 0.0036 | 256.523 | 10.142 | | 53 | 3359 | 0.915 | 0.0032 | 283.207 | 9.614 | | 54 | 3361 | 0.914 | 0.0031 | 295.991 | 9.988 | | 55 | 3364 | 0.908 | 0.0048 | 190.289 | 11.101 | | 56 | 3394 | 0.915 | 0.0033 | 281.749 | 9.669 | | 57 | 3411 | 0.909 | 0.0037 | 243.516 | 10.360 | | | 3437 | | | | | | 58 | | 0.914 | 0.0032 | 284.699 | 9.605 | | 59 | 3593 | 0.919 | 0.0029 | 313.644 | 8.289 | | 60 | 3606 | 0.919 | 0.0029 | 315.767 | 9.011 | | 61 | 3702 | 0.917 | 0.0031 | 297.874 | 9.252 | | 62 | 3709 | 0.912 | 0.0040 | 230.433 | 9.148 | | 63 | 3725 | 0.913 | 0.0036 | 255.862 | 10,147 | | 64 | 3753 | 0.910 | 0.0037 | 247.522 | 10.277 | | 65 | 3821 | 0.920 | 0.0031 | 300.728 | 9.017 | | 66 | 3908 | 0.915 | 0.0033 | 280.053 | 9.700 | | 67 | 3921 | 0.917 | 0.0032 | 289.444 | 9.056 | | 68 | 3923 | 0.924 | 0.0034 | 274.979 | 7.873 | | 69 | 3940 | 0.924 | 0.0027 | 340.672 | 8.200 | | 70 | 3972 | 0.913 | 0.0032 | 288.116 | 9.232 | | 71 | 3997 | 0.919 | 0.0030 | 307.477 | 8.201 | | 72 | 4166 | 0.923 | 0.0027 | 345.646 | 8.466 | | | 4183 | 0.921 | 0.0027 | | | | 73 | | | | 339,705 | 8,589 | | 74 | 4255 | 0.921 | 0.0028 | 328.710 | 8.634 | | 75 | 4270 | 0.913 | 0.0037 | 243.968 | 10,302 | | 76 | 4347 | 0.924 | 0.0026 | 352,418 | 8.562 | | 77 | 4439 | 0.909 | 0.0037 | 243.233 | 10.377 | | 78 | 4453 | 0.916 | 0.0036 | 251.330 | 10.055 | | 79 | 4537 | 0.911 | 0.0034 | 271.825 | 9.099 | | 80 | 4538 | 0.913 | 0.0034 | 266,533 | 8,760 | | 81 | 4542 | 0.913 | 0.0037 | 250,230 | 10.231 | | 82 | 4653 | 0.928 | 0.0039 | 236,122 | 9.352 | | 83 | 4756 | 0.913 | 0.0037 | 244.627 | 10.287 | | 84 | 4818 | 0.918 | 0.0033 | 277.220 | 9.072 | | 85 | 4920 | 0.922 | 0.0028 | 335.432 | 8.550 | | 86 | 4937 | 0.931 | 0.0026 | 354.015 | 8.251 | | 87 | 4945 | 0.913 | 0.0034 | 267.235 | 9.765 | | 88 | 4970 | 0.918 | 0.0030 | 302.879 | 9.234 | | 89 | 5057 | 0.912 | 0.0035 | 258.534 | 10.095 | | | 5066 | 0.911 | 0.0034 | 268.831 | | | 90 | 5087 | | 0.0034 | | 9,180
10,303 | | 91 | | 0.911 | | 247.206 | | | 92 | 5096 | 0.909 | 0.0040 | 228.480 | 10.683 | | 93 | 5106 | 0.913 | 0.0033 | 277.674 | 9,180 | | 94 | 5113 | 0.933 | 0.0019 | 497.171 | 7.284 | | 95 | 5182 | 0.913 | 0.0034 | 269.190 | 9.893 | | 96 | 5204 | 0.913 | 0.0035 | 263.707 | 10.012 | | 97 | 5255 | 0.919 | 0.0030 | 302.503 | 8,789 | | 98 | 5279 | 0.919 | 0.0033 | 282.699 | 8.263 | | 99 | 5284 | 0.914 | 0.0033 | 276.768 | 9.653 | | 100 | 5296 | 0.911 | 0.0044 | 206.126 | 10.851 | | 101 | 5341 | 0.928 | 0.0027 | 340.169 | 8.368 | | 102 | 5413 | 0.923 | 0.0028 | 335,660 | 8.426 | | 103 | 5438 | 0.923 | 0.0027 | 338.052 | 8.475 | | 104 | 5507 | 0.909 | 0.0039 | 232.302 | 9.989 | | 105 | 5566 | 0.920 | 0.0027 | 335.649 | 8.287 | | 106 | 5573 | 0.925 | 0.0027 | 341.018 | 8.543 | | 107 | 5590 | 0.910 | 0.0027 | 250,119 | 10.006 | | | | | 0.0038 | 334.970 | | | 108 | 5656 | 0.930 | | | 7.017 | | 109 | 5683 | 0.927 | 0.0024 | 384.784 | 8.079 | | 110 | 5697 | 0.911 | 0.0040 | 228.165 | 10.599 | | 111 | 5708 | 0.912 | 0.0038 | 238,158 | 10.387 | | 112 | 5757 | 0.920 | 0.0029 | 314.535 | 8.134 | | 113 | 5837 | 0.913 | 0.0035 | 258.136 | 10.111 | |-----|--------------|-------|--------|---------|--------| | 114 | 5865 | 0.911 | 0.0038 | 242.718 | 10.036 | | 115 | 5909 | 0,913 | 0.0034 | 265.122 | 9,943 | | 116 | 5921 | 0.923 | 0.0027 | 336.849 | 8.954 | | 117 | 5997 | 0.913 | 0.0041 | 225.302 | 10.563 | | 118 | 6048 | 0.924 | 0.0031 | 303.287 | 7.870 | | 119 | 6078 | 0.908 | 0.0038 | 237.468 | 10.250 | | 120 | 6083 | 0.921 | 0.0032 | 285.372 | 8.321 | | 121 | 6088 | 0.918 | 0.0029 | 315.559 | 8.989 | | 122 | 6096 | 0.920 | 0.0030 | 303.499 | 8.592 | | 123 | 6104 | 0.915 | 0.0036 | 255.779 | 10.058 | | 124 | 6218 | 0.923 | 0.0026 | 358.847 | 8.342 | | 125 | 6266 | 0.907 | 0.0039 | 230.335 | 10.667 | | 126 | 6282 | 0.917 | 0.0032 | 284.204 | 9.631 | | 127 | 6306 | 0,918 | 0.0031 | 298.713 | 8.844 | | 128 | 6332 | 0.910 | 0.0036 | 252.717 | 10.106 | | 129 | 6343 | 0.918 | 0.0030 | 301.925 | 8.249 | | 130 | 6391 | 0.928 | 0.0024 | 381.243 | 7.867 | | 131 | 6499 | 0.922 | 0.0028 | 324.835 | B.445 | | 132 | 6543 | 0.927 | 0.0026 | 353.169 | 8.553 | | 133 | 6549 | 0.911 | 0.0041 | 223.494 | 10.641 | | 134 | 6557 | 0.911 | 0.0034 | 269.008 | 9.094 | | 135 | 6571 | 0.920 | 0.0031 | 296.878 | 9.435 | | 136 | 6594 | 0.911 | 0.0037 | 249.222 | 9,715 | | 137 | 6635 | 0.927 | 0.0024 | 383,100 | 8.193 | | 138 | 6643 | 0.910 | 0.0039 | 231.925 | 10.458 | | 139 | 6655 | 0.920 | 0.0027 | 344.746 | 8.506 | | 140 | 6664 | 0.920 | 0.0031 | 301.375 | 9.367 | | 141 | 6676 | 0.912 | 0.0040 | 228.308 | 9.203 | | 142 | 673 7 | 0.919 | 0.0030 | 307.232 | 8.492 | | 143 | 6744 | 0.916 | 0.0031 | 292.171 | 9.485 | | 144 | 6745 | 0.916 | 0.0031 | 298.658 | 9.177 | | 145 | 6755 | 0.907 | 0.0049 | 188.718 | 11.358 | | 146 | 6761 | 0.915 | 0.0031 | 292.432 | 8.683 | | 147 | 6792 | 0.914 | 0.0035 | 262.845 | 8.497 | | 148 | 6838 | 0.912 | 0.0035 | 261.686 | 9.843 | | 149 | 6989 | 0.916 | 0.0032 | 284.417 | 9.572 | | 150 | 6994 | 0.915 |
0.0031 | 300.521 | 8.955 | | 151 | 7010 | 0.917 | 0.0031 | 294.835 | 9.212 | | 152 | 7044 | 0.920 | 0.0027 | 341.861 | 8.254 | | 153 | 7051 | 0.919 | 0.0033 | 282,683 | 7.914 | | 154 | 7069 | 0.911 | 0.0035 | 259.371 | 9.092 | | 155 | 7073 | 0.907 | 0.0039 | 232.212 | 10.515 | | 156 | 7100 | 0.923 | 0.0026 | 350.699 | 8.539 | | 157 | 7123 | 0.917 | 0.0032 | 288.043 | 9.067 | | 158 | 7126 | 0.917 | 0.0029 | 311.883 | 9.039 | | 159 | 7178 | 0.937 | 0.0020 | 467.220 | 7.520 | | 160 | 7192 | 0.924 | 0.0026 | 356.634 | 8.430 | | 161 | 7271 | 0.910 | 0.0037 | 248.436 | 10.205 | | 162 | 7314 | 0.913 | 0.0035 | 260,363 | 10.035 | | 163 | 7346 | 0.915 | 0.0033 | 277.002 | 9.739 | | 164 | 7418 | 0.911 | 0.0037 | 244.932 | 10.357 | | 165 | 7422 | 0.912 | 0.0035 | 261.100 | 9.911 | | 166 | 7444 | 0.915 | 0.0034 | 270.406 | 9.896 | | 167 | 7450 | 0.915 | 0.0033 | 275.231 | 9.816 | | 168 | 7463 | 0.923 | 0.0028 | 332.629 | 8.959 | | 169 | 7564 | 0.919 | 0.0028 | 328.048 | 8.890 | | 170 | 7583 | 0.916 | 0.0030 | 309.220 | 8.623 | | 171 | 7603 | 0.922 | 0.0027 | 336.600 | 8.556 | | 172 | 7606 | 0.918 | 0.0032 | 286.836 | 9.588 | | 173 | 7626 | 0.916 | 0.0030 | 302.008 | 8.606 | | 174 | 7637 | 0.920 | 0.0032 | 290.811 | 8.455 | | 175 | 7655 | 0.910 | 0.0039 | 231.951 | 10.598 | | 176 | 7689 | 0.914 | 0.0034 | 272.309 | 9.813 | | 177 | 7791 | 0.917 | 0.0033 | 281.706 | 9,671 | | 178 | 7800 | 0.913 | 0.0035 | 257.900 | 9.395 | | 179 | 7865 | 0.928 | 0.0024 | 379.915 | 8.445 | | 180 | 7897 | 0.913 | 0.0034 | 265.315 | 9.839 | | 181 | 7914 | 0.919 | 0.0027 | 339.254 | 8.507 | | 182 | 8004 | 0.928 | 0.0024 | 389.451 | 7.890 | | 183 | 8112 | 0.917 | 0.0032 | 286,454 | 9.040 | |------------|-------------------|----------------|------------------|--------------------|-----------------| | 184 | B115 | 0.924 | 0.0027 | 341.586 | 8.674 | | 185 | 8169 | 0.917 | 0.0028 | 325.437 | 8.615 | | 186 | 8195 | 0.911 | 0.0037 | 249.429 | 10.277 | | 187 | 8239 | 0.909 | 0.0043 | 210.710 | 10.913 | | 188 | 8265 | 0.917 | 0.0032 | 286.137 | 9.262 | | 189 | 8289 | 0.909 | 0.0041 | 222,441 | 10.725 | | 190 | 8315 | 0.914 | 0.0033 | 278.938 | 8.741 | | 191 | 8329 | 0.921 | 0.0028 | 326.590 | 8.815 | | 192 | 8333 | 0.909 | 0.0037 | 242.990 | 10,118 | | 193 | 8342 | 0.911 | 0.0035 | 257.595 | 10,031 | | 194 | 8378 | 0.910 | 0.0034 | 267.549 | 9.673 | | 195 | 8421 | 0.910 | 0.0041 | 224.087 | 10.745 | | 196 | 8439 | 0.921 | 0.0028 | 334,565 | 8.754 | | 197 | 8505 | 0.917 | 0.0034 | 271.183 | 9.342 | | 198 | 8535 | 0.917 | 0.0031 | 293.915 | 9.500 | | 199 | 8551 | 0.927 | 0.0025 | 375.453 | 8.180 | | 200 | 8579 | 0.917 | 0.0029 | 318.452 | 6.732 | | 201 | 8592 | 0.918 | 0.0032 | 286.345 | 8.767 | | 202 | 8692 | 0.915 | 0.0040 | 228.254 | 8.690 | | 203 | 8722 | 0.918 | 0.0031 | 293.439 | 8,148 | | 204 | 8743 | 0.910 | 0.0041 | 224.176 | 10.658 | | 205 | 8806 | 0.917 | 0.0033 | 275.373 | 8.965 | | 206 | 8909 | 0.910 | 0.0036 | 254.556 | 9.493 | | 207 | B938 | 0.919 | 0.0030 | 309.868 | 9.055 | | 208 | 6941 | 0.920 | 0.0030 | 310.766 | 8.646 | | 209 | 89 6 4 | 0.915 | 0.0034 | 273.271 | 9.849 | | 210 | 8965 | 0.915 | 0.0031 | 298.407 | 9.178 | | 211 | 9056 | 0.920 | 0.0030 | 308.233 | 9.257 | | 212 | 9090 | 0.917 | 0.0029 | 312,402 | 8.514 | | 213 | 9098 | 0.923 | 0.0027 | 348.143 | 8.621 | | 214 | 9110 | 0.922 | 0.0027 | 342.362 | 8.722 | | 215 | 9114 | 0.908 | 0.0044 | 208.631 | 10.995 | | 216
217 | 9210
9221 | 0.906 | 0.0040 | 224.712 | 10.798 | | 218 | 9240 | 0.916
0.915 | 0.0031
0.0041 | 299.322
225.640 | 8.582
10.521 | | 219 | 9242 | 0.919 | 0.0028 | 324.785 | 8.795 | | 220 | 9263 | 0.916 | 0.0030 | 304.625 | 9.169 | | 221 | 9270 | 0.917 | 0.0029 | 313.874 | 8.610 | | 222 | 9303 | 0.909 | 0.0037 | 247.265 | 10.209 | | 223 | 9322 | 0.916 | 0.0031 | 301,361 | 9,342 | | 224 | 9443 | 0.922 | 0.0028 | 332.008 | 8.893 | | 225 | 9486 | 0.906 | 0.0042 | 216.568 | 10.972 | | 226 | 9522 | 0.919 | 0.0031 | 298.503 | 8.706 | | 227 | 9524 | 0.910 | 0.0041 | 221.804 | 10.706 | | 228 | 9589 | 0.908 | 0.0046 | 198.115 | 11.287 | | 229 | 9666 | 0.916 | 0.0032 | 286.592 | 8.419 | | 230 | 9696 | 0.911 | 0.0032 | 282.216 | 9.274 | | 231 | 9698 | 0.927 | 0.0029 | 315.130 | 8.115 | | 232 | 9705 | 0.922 | 0.0033 | 284.018 | 8.156 | | 233 | 9779 | 0.915 | 0.0033 | 281.229 | 9.700 | | 234 | 9807 | 0.909 | 0.0042 | 215.774 | 10.832 | | 235 | 9875 | 0.919 | 0.0028 | 324.304 | 8.400 | | 236 | 9879 | 0.917 | 0.0034 | 271.524 | 9.816 | | 237 | 9882 | 0.923 | 0.0030 | 310.616 | 7.985 | | 238 | 9917 | 0.918 | 0.0036 | 252.481 | 7.941 | | 239 | 9961 | 0.922 | 0.0029 | 314.783 | 9.118 | | | | | | | | | SM . | | | | | | | | | | | | | FSM | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg in(TPH) | |------|-----|------------------|------------|-------------|-------------| | 1 | 19 | 0.927 | 0.0056 | 165.359 | 6.512 | | 2 | 26 | 0.902 | 0.0068 | 133.282 | 7.536 | | 3 | 104 | 0.904 | 0.0060 | 149.994 | 7.442 | | 4 | 120 | 0.858 | 0.0071 | 120.663 | 7.981 | | 5 | 164 | 0.665 | 0.0068 | 128.276 | 8.058 | | 6 | 242 | 0.847 | 0.0074 | 114.466 | 8.416 | | 7 | 341 | 0.919 | 0.0077 | 119,750 | 7.609 | | 8 | 401 | 0.842 | 0.0079 | 106.846 | 8.958 | | ٥ | 415 | 0.821 | 0.0084 | 97 364 | 9 248 | | 10 | 503 | 0.849 | 0.0073 | 116.108 | 8.536 | |----|------|-------|--------|---------|--------------| | 11 | 614 | 0.895 | 0.0066 | 136.613 | 7.765 | | | | | | | | | 12 | 621 | 0.856 | 0.0071 | 120.729 | 8.345 | | 13 | 686 | 0.804 | 0.0093 | 85.203 | 9,467 | | 14 | 779 | 0.870 | 0.0066 | 131.478 | 8.146 | | 15 | 862 | 0.826 | 0.0085 | 97.244 | 9.344 | | | | | | | | | 16 | 677 | 0.845 | 0.0077 | 110.273 | 6.858 | | 17 | 916 | 0.857 | 0.0074 | 116.197 | 8.690 | | 18 | 952 | 0.847 | 0.0076 | 112.005 | 8.789 | | 19 | 1245 | 0.809 | 0.0089 | 91.022 | 9.410 | | 20 | 1364 | 0.879 | 0.0073 | 120.199 | 8.283 | | | | | | | | | 21 | 1374 | 0.868 | 0.0066 | 130.723 | 8.134 | | 22 | 1423 | 0.905 | 0.0062 | 147.144 | 7.465 | | 23 | 1485 | 0.832 | 0.0080 | 103.688 | 8.964 | | 24 | 1607 | 0.890 | 0.0065 | 136.850 | 7.616 | | | | | | | | | 25 | 1684 | 0.833 | 0.0080 | 104.542 | 9.014 | | 26 | 1749 | 0.844 | 0.0079 | 106.785 | 9.009 | | 27 | 1803 | 0.792 | 0.0100 | 79.153 | 9.360 | | 28 | 1872 | 0.854 | 0.0074 | 114.907 | 8.157 | | 29 | 1913 | 0.872 | 0.0067 | 130.063 | | | | | | | | 8.182 | | 30 | 2007 | 0.920 | 0.0102 | 90.475 | B.270 | | 31 | 2033 | 0.855 | 0.0078 | 109.983 | 8.580 | | 32 | 2169 | 0.822 | 0.0085 | 97.156 | 9.343 | | 33 | 2173 | 0.888 | 0.0059 | 151.518 | 7.555 | | | | | | | | | | 2283 | 0.889 | 0.0063 | 141.501 | 7.493 | | 35 | 2371 | 0.874 | 0.0065 | 134.912 | 8.040 | | 36 | 2444 | 0.820 | 0.0085 | 96,421 | 9.293 | | 37 | 2467 | 0.902 | 0.0066 | 136,555 | 7.438 | | | 2501 | 0.905 | 0.0073 | 123.850 | | | | | | | | 7.808 | | 39 | 2587 | 0.863 | 0.0069 | 124.923 | 8.299 | | 40 | 2594 | 0.900 | 0.0053 | 169.916 | 7.066 | | 41 | 2687 | 0.844 | 0.0075 | 112.831 | 8.632 | | | 2789 | 0.919 | 0.0068 | 135.610 | 7.158 | | | | | | | | | 43 | 2814 | 0.914 | 0.0056 | 163.899 | 6.712 | | 44 | 2823 | 0.829 | 0.0081 | 102.731 | 8.992 | | 45 | 3033 | 0.895 | 0.0063 | 143.113 | 7.650 | | 46 | 3084 | 0.894 | 0.0078 | 114.608 | 6.019 | | 47 | 3246 | 0.912 | 0.0062 | 147.666 | 7.177 | | | | | | | | | 48 | 3304 | 0.795 | 0.0097 | 82.174 | 9.633 | | 49 | 3346 | 0.884 | 0.0062 | 142.497 | 7.891 | | 50 | 3358 | 0.840 | 0.0077 | 109.179 | 8.837 | | 51 | 3359 | 0.857 | 0.0072 | 119.075 | 8.438 | | | | | | | | | 52 | 3361 | 0.895 | 0.0068 | 131.304 | 7.625 | | 53 | 3364 | 0.785 | 0.0099 | 79.199 | 9.985 | | 54 | 3394 | 0.871 | 0.0067 | 129.672 | 8.208 | | 55 | 3411 | 0.851 | 0.0077 | 109.961 | 8.874 | | 56 | 3437 | 0.853 | 0.0072 | 117.910 | 8.289 | | | | | | | | | 57 | 3593 | 0.908 | 0.0063 | 144.941 | 7.210 | | 58 | 3606 | 0.898 | 0.0058 | 155.046 | 7.498 | | 59 | 3702 | 0.876 | 0.0063 | 139.360 | 7.B68 | | 60 | 3709 | 0.887 | 0.0073 | 120.817 | 8.154 | | 61 | 3725 | 0.831 | 0.0081 | 103.243 | 9.049 | | | | | | | | | 62 | 3753 | 0.854 | 0.0077 | 110.413 | 8.849 | | 63 | 3821 | 0.882 | 0.0063 | 140.960 | 7.332 | | 64 | 3906 | 0.835 | 0.0079 | 105.915 | 8.953 | | 65 | 3921 | 0.914 | 0.0073 | 125.767 | 7.771 | | 66 | 3940 | 0.916 | 0.0058 | 158.240 | 7.097 | | | | | | | | | 67 | 3972 | 0.874 | 0.0070 | 123.996 | 8.056 | | 68 | 3997 | 0.910 | 0.0071 | 129.071 | 7.395 | | 69 | 4166 | 0.911 | 0.0062 | 147.088 | 7.097 | | 70 | 4183 | 0.883 | 0.0062 | 141,967 | 7.696 | | 71 | 4255 | 0.897 | 0.0056 | 159.036 | 7.231 | | | | | | | | | 72 | 4270 | 0.830 | 0.0081 | 102.755 | 8.767 | | 73 | 4439 | 0.846 | 0.0081 | 105.055 | 9.069 | | 74 | 4453 | 0.845 | 0.0076 | 111.594 | 8.297 | | 75 | 4537 | 0,875 | 0.0069 | 126.595 | 8.106 | | 76 | 4542 | 0.838 | 0.0077 | 106,168 | 8.778 | | | | | | | | | 77 | 4756 | 0.833 | 0.0080 | 104,676 | 8.971 | | 78 | 4818 | 0,901 | 0.0055 | 164.068 | 7.373 | | 79 | 4873 | 0.922 | 0.0075 | 122.493 | 7.282 | | | | | | | | | | 1020 | 0.000 | | 454.440 | ~ | |-----|-------|-------|--------|---------|--------| | 80 | 4920 | 0.902 | 0.0060 | 151.148 | 7.358 | | 81 | 4945 | 0.873 | 0.0065 | 133.468 | 8.091 | | 82 | 4970 | 0.871 | 0.0065 | 133.366 | 7.884 | | 83 | 5057 | 0.857 | 0.0075 | 113.719 | 8.731 | | 84 | 5066 | 0,889 | 0.0069 | 128.577 | 7.602 | | 85 | 5087 | 0.828 | 0.0082 | 101.354 | 9.103 | | 86 | 5096 | 0.821 | 0.0084 | 97.565 | 9.196 | | 87 | 5182 | 0.853 | 0.0072 | 119.245 | 8.453 | | 88 | 5204 | 0.848 | 0.0073 | 115.485 | 8.447 | | 89 | 5255 | 0.898 | 0.0059 | 152.428 | 7.441 | | 90 | 5279 | 0.917 | 0.0062 | 146.874 | 7.066 | | 91 | 5284 | 0.867 | 0,0077 | 113.126 | 8.656 | | 92 | 5296 | 0.812 | 0.0088 | 92.265 | 9.364 | | 93 | 5341 | 0.892 | 0.0062 | 144.583 | 7.401 | | 94 | 5413 | 0.902 | 0.0060 | 150.810 | 7.201 | | 95 | 5438 | 0.907 | 0.0060 | 151.944 | 7.103 | | 96 | 5507 | 0.854 | 0.0087 | 98.663 | | | | | | | | 9.114 | | 97 | 5566 | 0,896 | 0.0061 | 146.452 | 7.351 | | 98 | 5573 | 0.909 | 0.0055 | 166.706 | 7.295 | | 99 | 5590 | 0.863 | 0.0075 |
115.922 | B.627 | | 100 | 5697 | 0.818 | 0.0087 | 94.652 | 8.957 | | 101 | 5708 | 0.846 | 0.0075 | 113.546 | 8.476 | | 102 | 5837 | 0.857 | 0.0071 | 119.972 | 8.497 | | 103 | 5865 | 0.869 | 0.0080 | 108.269 | 8.739 | | 104 | 5909 | 0.846 | 0.0074 | 114.420 | B.512 | | 105 | 5921 | 0.899 | 0.0055 | 164.288 | 7.316 | | 106 | 5997 | 0.845 | 0.0075 | 113.305 | 8.523 | | 107 | 6048 | 0.944 | 0.0057 | 167.069 | 6.461 | | 108 | 6078 | 0.832 | 0.0081 | 102.218 | 9.080 | | 109 | 6088 | 0.876 | 0.0065 | 134.708 | 7.856 | | 110 | 609B | 0.917 | 0.0057 | 161.171 | 6.834 | | 111 | 6104 | 0.833 | 0.0080 | 104.186 | 8.717 | | | 6266 | 0.826 | | | | | 112 | | | 0.0085 | 97.479 | 9.396 | | 113 | 6282 | 0.856 | 0.0071 | 120.908 | 8.194 | | 114 | 6306 | 0.884 | 0.0065 | 135.436 | 7.866 | | 115 | 6343 | 0,920 | 0.0060 | 153,969 | 7.144 | | 116 | 6499 | 0.905 | 0.0057 | 158.866 | 7.275 | | 117 | 6543 | 0.887 | 0.0062 | 143.917 | 7.112 | | 118 | 6549 | 0.811 | 0.0089 | 81.279 | 9.220 | | 119 | 6556 | 0.926 | 0.0073 | 126.510 | 7.096 | | 120 | 6557 | 0.892 | 0.0077 | 116.666 | 7.991 | | 121 | 6571 | 0.870 | 0.0065 | 134.232 | 7.913 | | 122 | 6594 | 0.869 | 0.0069 | 126.483 | 8.305 | | 123 | 6643 | 0,852 | 0.0076 | 112.862 | 8.772 | | 124 | 6655 | 0.888 | 0.0061 | 145.900 | 7.208 | | 125 | 6664 | 0.870 | 0.0065 | 134.176 | 7.771 | | 126 | 6737 | 0.929 | 0.0073 | 127.434 | 7.305 | | 127 | 6744 | 0.877 | 0.0064 | 137.932 | 7.939 | | 128 | 6745 | 0.886 | 0.0059 | 149.780 | 7.555 | | 129 | 6755 | 0.777 | 0.0102 | 75.895 | 10,312 | | 130 | 6761 | 0.886 | 0.0061 | 145.775 | 7.368 | | | | | | 138.444 | 7.535 | | 131 | 6792 | 0.896 | 0.0065 | 122.340 | | | 132 | 6838 | 0.865 | 0.0071 | | 8.437 | | 133 | 6989 | 0.867 | 0.0068 | 126.788 | 8.286 | | 134 | 6994 | 0.871 | 0.0067 | 129.512 | 8.094 | | 135 | 7010 | 0,903 | 0.0063 | 142.926 | 7.716 | | 136 | 7044 | 0.907 | 0.0061 | 149.122 | 7.212 | | 137 | 7051 | 0.910 | 0.0061 | 149.580 | 7.134 | | 138 | 7069 | 0.878 | 0.0085 | 103.166 | 8,538 | | 139 | 7073 | 0.842 | 0800.0 | 105.498 | 9.062 | | 140 | 7100 | 0.891 | 0.0059 | 151.886 | 7,224 | | 141 | 7123 | 0.859 | 0.0070 | 122.594 | 8.183 | | 142 | 7126 | 0.882 | 0.0062 | 142.734 | 7.564 | | 143 | 7192 | 0.912 | 0.0052 | 176.337 | 6.952 | | 144 | 7271 | 0.845 | 0.0074 | 113.570 | 8.557 | | 145 | 7314 | 0.840 | 0.0077 | 108.903 | 8,493 | | 146 | 7346 | 0.857 | 0.0073 | 117.721 | 8,591 | | 147 | 7418 | 0.836 | 0,0079 | 106.544 | 8,942 | | 148 | 7422 | 0.866 | 0.0069 | 126.221 | 8.312 | | 149 | 7444 | 0.854 | 0.0071 | 119.673 | 8.455 | | .70 | . 171 | | | | , | | 150 | 7450 | 0.858 | 0.0070 | 123,487 | 8.263 | |------------------|---------------|-------|------------------|----------------------|-------------------| | 151 | 7463 | 0.869 | 0.0066 | 132.174 | 7.927 | | | 7564 | 0.875 | | 135.790 | | | 152 | | | 0.0064 | | 7.706 | | 153 | 7583 | 0.885 | 0.0064 | 137,354 | 7.621 | | 154 | 7603 | 0.889 | 0.0066 | 134.214 | 7.671 | | 155 | 7606 | 0.908 | 0.0057 | 159.254 | 7.417 | | 156 | 7637 | 0.912 | 0.0061 | 149.811 | 7.326 | | 157 | 7655 | 0.823 | 0.0085 | 97.214 | 9.347 | | 158 | 7689 | 0.850 | 0.0074 | 115.715 | 8.205 | | 159 | 7791 | 0.860 | 0.0076 | 112.972 | 7.620 | | | | | | | | | 160 | 7800 | 0.869 | 0.0067 | 130.571 | 8.164 | | 161 | 7807 | 0.900 | 0.0061 | 148.242 | 7.202 | | 162 | 7897 | 0.874 | 0.0074 | 118.332 | 8.461 | | 163 | 7914 | 0.883 | 0.0067 | 131,789 | 7.503 | | 164 | 8112 | 0.898 | 0.0057 | 157.142 | 7.516 | | 165 | B169 | 0.901 | 0.0062 | 145.698 | 7.412 | | 166 | 8195 | 0.840 | 0.0080 | 105,530 | 9.054 | | 167 | 8239 | 0.803 | 0.0092 | 87.755 | 9.582 | | | | | | | | | 168 | 8265 | 0.886 | 0.0061 | 145.393 | 7.714 | | 169 | 8289 | 0.816 | 0.0087 | 93.504 | 9.201 | | 170 | 8329 | 0.910 | 0.0055 | 1 64 .235 | 7.319 | | 171 | 8333 | 0.851 | 0.0080 | 106.983 | 8.962 | | 172 | 8334 | 0.920 | 0.0058 | 160.046 | 6.946 | | 173 | B342 | 0.853 | 0.0072 | 118.413 | 8.437 | | 174 | 8378 | 0.844 | 0.0079 | 106.547 | 8.619 | | 175 | 8384 | 0.877 | 0.0075 | 116.344 | | | | | | | | 8.172 | | 176 | 8421 | 0.821 | 0.0088 | 93.632 | 9.607 | | 177 | 8439 | 0.885 | 0.0062 | 143.811 | 7.61 9 | | 178 | 8505 | 0.895 | 0.0063 | 141.440 | 7.826 | | 179 | 853 5 | 0.879 | 0.0066 | 132.508 | 8.092 | | 180 | 8551 | 0.912 | 0.0054 | 169.753 | 7.033 | | 181 | 8579 | 0.884 | 0.0061 | 145.354 | 7.512 | | 182 | 8592 | 0.900 | 0.0059 | 152.876 | 7.424 | | | | | 0.0051 | 178.689 | | | 183 | 8668 | 0.917 | | | 7.061 | | 184 | 8692 | 0.936 | 0.0064 | 145,465 | 7.123 | | 185 | 87 2 2 | 0.899 | 0.0061 | 146.787 | 7.330 | | 186 | 8743 | 0.815 | 0.0087 | 94.179 | 9.317 | | 187 | 8806 | 0.887 | 0.0061 | 145.368 | 7.772 | | 188 | 8909 | 0.873 | 0.0071 | 122.816 | 8.372 | | 189 | 8938 | 0.886 | 0.0061 | 146.049 | 7.744 | | 190 | 8941 | 0.921 | 0.0061 | 150.635 | 7.178 | | 191 | 8964 | 0.859 | 0.0070 | 123.637 | 8.329 | | | | 0.865 | 0.0068 | | 8.154 | | 192 | 9056 | | | 126.488 | | | 193 | 9090 | 0.895 | 0.0064 | 140.343 | 7.470 | | 194 | 9098 | 0.894 | 0.0059 | 151.076 | 7.327 | | 1 9 5 | 9110 | 0.906 | 0.0055 | 164.535 | 7.277 | | 196 | 9112 | 0.858 | 0.0083 | 103.640 | 8.727 | | 197 | 9114 | 0.827 | 0.0083 | 100.128 | 9.234 | | 198 | 9210 | 0.820 | 0.0085 | 96.955 | 9.266 | | 199 | 9221 | 0.905 | 0.0066 | 136.631 | 7.414 | | 200 | 9240 | 0.819 | 0.0086 | 95.737 | 9.059 | | | | | | | | | 201
202 | 9242 | 0.890 | 0.0059
0.0061 | 150.141 | 7.349 | | | 9270 | 0.889 | | 146.657 | 7.426 | | 203 | 9303 | 0.856 | 0.0082 | 104.979 | 8.980 | | 204 | 9322 | 0.871 | 0.0073 | 119.966 | 8.373 | | 205 | 9443 | 0.902 | 0.0064 | 140.016 | 7.767 | | 206 | 9486 | 0.814 | 0.0087 | 93.096 | 9.484 | | 207 | 9522 | 0.883 | 0.0062 | 142.589 | 7.471 | | 208 | 9524 | 0.823 | 0.0083 | 98.692 | 9.184 | | 209 | 9589 | 0.810 | 0.0091 | 89.398 | 9,742 | | | | | | | | | 210 | 9666 | 0.925 | 0.0065 | 142.670 | 7.133 | | 211 | 9696 | 0.855 | 0.0075 | 114.277 | 8.417 | | 212 | 9705 | 0.928 | 0.0059 | 158.214 | 6.729 | | 213 | 9779 | 0.869 | 0.0068 | 127.683 | 8,304 | | 214 | 9807 | 0.814 | 0.0087 | 93,507 | 9,394 | | 215 | 9810 | 0.888 | 0.0059 | 150.456 | 7.609 | | 216 | 9875 | 0.905 | 0.0059 | 153.170 | 7.191 | | 217 | 9879 | 0.824 | 0.0083 | 99.248 | 8.991 | | | 9917 | 0.911 | 0.0066 | 137.192 | 7.189 | | 218 | | | | | | | 219 | 9961 | 0.867 | 0.0067 | 128.872 | 8.173 | | | | | | | | | wallual Fa | ii Ceis | | | | | |-------------------|--------------|------------------|------------------|-------------------|----------------| | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | | 1 | 26 | 0.491 | 0.0096 | 51.124 | 4.830 | | 2 | 104 | 0.140 | 0.0129 | 10.912 | 6.318 | | 3 | 120 | 0.614 | 0.0077 | 80.124 | 4.623 | | 4 | 336 | 0.516 | 0.0086 | 59.840 | 4.838 | | 5 | 341 | 0.413 | 0.0095 | 43.653 | 5.242 | | 6
7 | 523
614 | 0.620
0.354 | 0.0090
0.0101 | 68,737
35,081 | 4.331
5.469 | | 8 | 621 | 0.192 | 0.0101 | 15,720 | 5.469
6.138 | | 9 | 659 | 0.814 | 0.0085 | 96.041 | 3.649 | | 10 | 686 | 0.376 | 0.0106 | 35,594 | 5.591 | | 11 | 754 | 0.452 | 0.0108 | 41.928 | 4.856 | | 12 | 779 | 0.496 | 0.0086 | 57.477 | 5.037 | | 13 | 916 | 0.879 | 0.0077 | 114,101 | 3.714 | | 14 | 952 | 0.489 | 0.0087 | 56.196 | 5.065 | | 15 | 1245 | 0.441 | 0.0092 | 47.791 | 5.254 | | 16 | 1309 | 0.352 | 0.0101 | 34,736 | 5.486 | | 17 | 1374 | 0.666 | 0.0082 | 81.446 | 4.572 | | 18 | 1423 | 0.764
0.646 | 0.0074 | 102.622 | 3.958 | | 19
20 | 1484
1485 | 0.773 | 0.0081
0.0074 | 79,984
105,008 | 4.322
4.124 | | 21 | 1607 | 0.434 | 0.0099 | 43.647 | 5.066 | | 22 | 1684 | 0.341 | 0.0105 | 32.561 | 5.648 | | 23 | 1749 | 0.282 | 0.0113 | 25.032 | 5.880 | | 24 | 1803 | 0.669 | 0.0083 | 81.053 | 4,540 | | 25 | 1872 | 0.267 | 0.0115 | 23.225 | 5.940 | | 26 | 1913 | 0.401 | 0.0097 | 41.268 | 5.413 | | 27 | 1940 | 0.696 | 0.0076 | 91.834 | 4.332 | | 28 | 2033 | 0.522 | 0.0088 | 59.132 | 4.759 | | 29 | 2169 | 0.708 | 0.0088 | 80.596 | 4.329 | | 30 | 2173 | 0.797 | 0.0070 | 114.616 | 3.956 | | 31 | 2283 | 0.683 | 0.0090 | 75.907 | 4.084 | | 32
33 | 2371
2386 | 0.579
0.331 | 0.0079
0.0104 | 73.208
31.768 | 4.713
5.524 | | 33
34 | 2444 | 0.633 | 0.0075 | 83.929 | 4.556 | | 35 | 2454 | 0.797 | 0.0080 | 99.429 | 3.971 | | 36 | 2467 | 0.459 | 0.0106 | 43.362 | 4.852 | | 37 | 2501 | 0.296 | 0.0108 | 27.541 | 5.699 | | 38 | 2587 | 0.415 | 0.0107 | 38.795 | 5.533 | | 39 | 2687 | 0.351 | 0.0111 | 31.674 | 5.733 | | 40 | 2696 | 0.922 | 0.0096 | 95.643 | 3.176 | | 41 | 2752 | 0.587 | 0.0082 | 71.774 | 4.607 | | 42 | 2789 | 0.623 | 0.0090 | 69.030 | 4.321 | | 43 | 2814 | 0,552 | 0.0084 | 65.557 | 4.694 | | 44 | 2823 | 0.712 | 0.0074 | 96.207 | 4.139 | | 45 | 3033
3084 | 0.746 | 0.0099 | 75.240 | 3.771 | | 46
47 | 3304 | 0.332
0.303 | 0.0105
0.0125 | 31.682
24.319 | 5.511
5.985 | | 48 | 3346 | 0.515 | 0.0085 | 60.931 | 4.964 | | 49 | 3364 | 0.330 | 0.0116 | 28.574 | 5.836 | | 50 | 3394 | 0.667 | 0.0079 | 84,156 | 4.539 | | 51 | 3411 | 0.535 | 0.0084 | 63.682 | 4.801 | | 52 | 3437 | 0.373 | 0.0105 | 35.389 | 5.597 | | 53 | 3495 | 0.654 | 0.0081 | 81,067 | 4.291 | | 54 | 3547 | 0.823 | 0.0080 | 102.493 | 3.867 | | 55 | 3579 | 0.934 | 0.0084 | 111.103 | 3.428 | | 56 | 3594 | 0.666 | 0.0084 | 79.731 | 4.485 | | 57 | 3606 | 0.871 | 0.0074 | 118.238 | 3.583 | | 58 | 3702 | 0.480 | 8800.0 | 54,541 | 5.101 | | 59 | 3709 | 0.477 | 0.0090 | 52.865 | 5.149
6.331 | | 60
61 | 3725
3753 | 0.186
0.369 | 0.0131
0.0106 | 14.130
34.808 | 6.331
5.632 | | 61
6 2 | 3753
3782 | 0.885 | 0.0076 | 116.814 | 3.506 | | 62
63 | 3821 | 0.338 | 0.0103 | 32.893 | 5.539 | | 64 | 3908 | 0.569 | 0.0080 | 71,335 | 4.751 | | 65 | 3923 | 0.665 | 0.0080 | 82.811 | 4.249 | | 66 | 3940 | 0.723 | 0.0081 | 89.622 | 4.017 | | | | | | | | | 67 | 3972 | 0.441 | 0.0102 | 43.234 | 4.986 | |------------|--------------|----------------|------------------|---------------------|----------------| | 68 | 3997
 0.541 | 0.0085 | 63.622 | 4.725 | | 69 | 4183 | 0.368 | 0.0099 | 37.019 | 5.407 | | 70 | 4255 | 0.563 | 0.0083 | 68.023 | 4.659 | | 71 | 4256 | 0.329 | 0.0112 | 29.500 | 5.404 | | 72 | 4270 | 0.148 | 0.0133 | 11.173 | 6.408 | | 73 | 4284 | 0.670 | 0.0080 | 83.428 | 4.231 | | 74 | 4347 | 0.668 | 0.0081 | 82.430 | 4.472 | | 75
76 | 4384 | 0.587 | 0.0082 | 71.309 | 4.557 | | 77 | 4385
4439 | 0.784
0.240 | 0.0082
0.0120 | 95.172
20.035 | 3.777
5.764 | | 78 | 4483 | 0.454 | 0.0092 | 49.139 | 5.040 | | 79 | 4653 | 0.859 | 0.0071 | 121.460 | 3.834 | | 80 | 4756 | 0.344 | 0.0104 | 32.933 | 5.638 | | 81 | 4834 | 0.297 | 0.0108 | 27.441 | 5.659 | | 82 | 4873 | 0.483 | 0.0093 | 52.216 | 4,939 | | 83 | 4945 | 0.682 | 0.0080 | 85,568 | 4.525 | | 84 | 4970 | 0.213 | 0.0123 | 17.370 | 6.152 | | 85 | 5057 | 0.230 | 0.0121 | 19.053 | 6.088 | | 86 | 5066 | 0.349 | 0.0111 | 31.599 | 5.315 | | 87 | 5087 | 0.377 | 0.0100 | 37.640 | 5.508 | | 88 | 5096 | 0.594 | 0.0078 | 76.199 | 4.653 | | 89 | 5201 | 0.749 | 0.0085 | 88.300 | 3.871 | | 90 | 5204 | 0.568 | 0.0081 | 69.878 | 4.691 | | 91
92 | 5284
5200 | 0.332 | 0.0104 | 31,841 | 5.618 | | 93 | 5296
5413 | 0.354
0.557 | 0.0103
0.0084 | 34.301
66.452 | 5.599
4,672 | | 94 | 5417 | 0.467 | 0.0093 | 50.238 | 4,966 | | 95 | 5438 | 0.473 | 0.0089 | 52.847 | 5.009 | | 96 | 5525 | 0.525 | 0.0087 | 60.098 | 4.758 | | 97 | 5563 | 0.887 | 0.0088 | 100.607 | 3.376 | | 98 | 5566 | 0.538 | 0.0093 | 57.932 | 4.656 | | 99 | 5573 | 0.477 | 0.0093 | 51.434 | 5.168 | | 100 | 5590 | 0.745 | 0.0103 | 72.2 5 6 | 3.745 | | 101 | 5604 | 0.372 | 0.0100 | 37.269 | 5.357 | | 102 | 5656 | 0.528 | 0.0086 | 61.737 | 4.787 | | 103 | 5683 | 0.733 | 0,0082 | 89.717 | 3.965 | | 104 | 5697 | 0.120 | 0.0143 | 8.417 | 6.605 | | 105 | 5708 | 0.549 | 0.0081 | 67.376 | 4.831 | | 106
107 | 5837
5865 | 0.562
0.778 | 0.0091
0.0072 | 61.613
107.873 | 4.961
3.928 | | 108 | 5909 | 0.778 | 0.0072 | 61.399 | 4.973 | | 109 | 5921 | 0.596 | 0.0103 | 58.063 | 4.310 | | 110 | 5997 | 0.098 | 0.0141 | 6.956 | 6.607 | | 111 | 6048 | 0.617 | 0.0081 | 75.823 | 4.435 | | 112 | 6063 | 0.799 | 0.0083 | 96.486 | 3.723 | | 113 | 6088 | 0.501 | 0.0087 | 57.394 | 4.893 | | 114 | 6098 | 0.839 | 0.0102 | 81.979 | 3.419 | | 115 | 6104 | 0.088 | 0.0142 | 6.195 | 6.646 | | 116 | 6218 | 0.547 | 0.0087 | 63.244 | 4.669 | | 117 | 6266 | 0.166 | 0.0130 | 12.751 | 6,339 | | 118 | 6343 | 0.756 | 0.0076 | 100.180 | 4.111 | | 119 | 6499 | 0.654 | 0.0081 | B1.320 | 4.292 | | 120 | 6543
6540 | 0.501 | 0.0087 | 57.402 | 4.897 | | 121 | 6549
6550 | 0.552 | 0.0089
0.0088 | 61.810
55.586 | 4.988 | | 122
123 | 6550
6551 | 0.490
0.809 | 0.0074 | 109.277 | 4.937
3.812 | | 124 | 6556 | 0.641 | 0.0084 | 76.112 | 4.583 | | 125 | 6557 | 0.620 | 0.0081 | 76.685 | 4,452 | | 126 | 6 571 | 0.826 | 0.0076 | 82.494 | 4.527 | | 127 | 6594 | 0.634 | 0.0075 | 83.972 | 4.497 | | 128 | 6643 | 0.361 | 0.0102 | 35.281 | 5.576 | | 129 | 6664 | 0.484 | 0.0088 | 55.269 | 5.085 | | 130 | 6676 | 0.548 | 0.0086 | 63.845 | 4.677 | | 131 | 6737 | 0.683 | 0.0075 | 91.656 | 4,299 | | 132 | 6744 | 0.791 | 0.0075 | 104,999 | 3.843 | | 133 | 6755 | 0.154 | 0.0141 | 10.888 | 6.515 | | 134 | 6761 | 0.670 | 0.0081 | 83.023 | 4.225
5.135 | | 135
136 | 6763
6792 | 0.444
0.231 | 0.0092
0.0120 | 48.491
19.230 | 5.135
5.866 | | 130 | 6792 | V.Z01 | 0.0120 | .5.2.00 | 5.000 | | 137 | 6838 | 0.517 | 0.0097 | 53.332 | 5.136 | |-----|---------------|--------|--------|---------|-------| | 138 | 6971 | 0.432 | 0.0109 | 39.727 | 4.936 | | 139 | 6989 | 0.495 | 0.0104 | 47.424 | 4.709 | | 140 | 6994 | 0.441 | 0.0092 | 47,781 | 5.131 | | 141 | 7010 | 0.467 | 0.0090 | 51.929 | 5.027 | | | | | | | | | 142 | 7044 | 0.409 | 0.0101 | 40.413 | 5.162 | | 143 | 7049 | 0.695 | 0.0093 | 75.113 | 4.017 | | 144 | 7051 | 0.471 | 0.0097 | 48.695 | 4.921 | | 145 | 7069 | 0.773 | 0.0078 | 99.198 | 3.650 | | 146 | 7093 | 0.491 | 0.0095 | 51.918 | 4.849 | | 147 | 7097 | 0.529 | 0.0084 | 62.830 | 4.970 | | 148 | 7100 | 0.394 | 0.0097 | 40.770 | 5.318 | | 149 | 7126 | 0.340 | 0.0103 | 33.165 | 5.528 | | 150 | 7127 | 0.708 | 0.0088 | 80.760 | 4.005 | | 151 | 7192 | 0.510 | 0.0086 | 59.530 | 4.895 | | | | | | | | | 152 | 7198 | 0.804 | 0.0089 | 90.268 | 3.636 | | 153 | 7271 | -0.154 | 0.0182 | -8.457 | 7.598 | | 154 | 7314 | 0.264 | 0.0112 | 23.641 | 5.830 | | 155 | 7418 | 0.659 | 0.0077 | 85.250 | 4.546 | | 156 | 7422 | 0.384 | 0.0114 | 33.741 | 5.680 | | 157 | 7444 | 0.325 | 0.0107 | 30.425 | 5.711 | | 158 | 7450 | 0.775 | 0.0082 | 94.690 | 3.818 | | 159 | 7480 | 0.584 | 0.0080 | 73.051 | 4.717 | | 160 | 7512 | 0.467 | 0.0091 | 51.189 | 4.986 | | 161 | 7564 | 0.372 | 0.0100 | 37.220 | 5.358 | | | | | | 66.877 | | | 162 | 7583 | 0.606 | 0.0091 | | 4.389 | | 163 | 7603 | 0.574 | 0.0082 | 70.297 | 4.782 | | 164 | 7606 | 0.839 | 0.0073 | 114.886 | 3.866 | | 165 | 7 62 6 | 0.590 | 0.0091 | 64.833 | 4.452 | | 166 | 7637 | 0.415 | 0.0095 | 43.894 | 5.232 | | 167 | 7655 | 0.267 | 0.0115 | 23.228 | 5.940 | | 168 | 7689 | 0.165 | 0.0125 | 13.154 | 6.222 | | 169 | 7791 | 0.364 | 0.0102 | 35.694 | 5.560 | | 170 | 7794 | 0.833 | 0.0113 | 73.719 | 3.368 | | 171 | 7800 | 0.292 | 0.0112 | 26.129 | 5.844 | | 172 | 7884 | 0.663 | 0.0082 | 81.289 | 4.494 | | | | | | | | | 173 | 7914 | 0.349 | 0.0107 | 32.705 | 5.398 | | 174 | 7942 | 0.735 | 0.0084 | 87.705 | 3.933 | | 175 | 8004 | 0.571 | 0.0080 | 71.286 | 4.740 | | 176 | 8112 | 0.511 | 0.0087 | 58.943 | 4.855 | | 177 | 8115 | 0.388 | 0.0097 | 39.858 | 5,343 | | 178 | 8145 | 0.538 | 0.0086 | 62.773 | 4.730 | | 179 | 8153 | 0.381 | 0.0099 | 38.554 | 5.331 | | 180 | 8208 | 0.565 | 0.0084 | 67.538 | 4.634 | | 181 | 8303 | 0.807 | 0.0080 | 100.724 | 3.929 | | 182 | 8315 | 0.263 | 0.0120 | 21.973 | 5.624 | | 183 | 8329 | 0.879 | 0.0101 | B6.934 | 3,291 | | | | | | + | | | 184 | 8333 | 0.469 | 0.0102 | 46.134 | 5.331 | | 185 | 8342 | 0.309 | 0.0109 | 28.324 | 5.775 | | 186 | 8421 | 0.422 | 0.0099 | 42.645 | 5.424 | | 167 | 8439 | 0.666 | 0.0082 | 81.626 | 4.223 | | 188 | 8505 | 0.755 | 0.0074 | 102.233 | 4,096 | | 189 | 8535 | 0.416 | 0.0110 | 37.771 | 5.486 | | 190 | 8551 | 0.744 | 0.0074 | 100.537 | 4.045 | | 191 | 8554 | 0.828 | 0.0110 | 75.552 | 3,409 | | 192 | 8557 | 0.581 | 0.0083 | 70.397 | 4.580 | | 193 | 8579 | 0.437 | 0.0093 | 47.212 | 5.146 | | | | | | | | | 194 | 8592 | 0.522 | 0.0086 | 60.816 | 4.809 | | 195 | 8668 | 0.940 | 0.0078 | 120.215 | 3.361 | | 196 | 8692 | 0.704 | 0.0080 | 87.620 | 4.098 | | 197 | 8743 | 0.489 | 0.0101 | 48.530 | 5.304 | | 198 | 8806 | 0.753 | 0.0071 | 106.007 | 4.157 | | 199 | 8938 | 0.423 | 0.0095 | 44.756 | 5.327 | | 200 | 8942 | 0.524 | 0.0087 | 60.459 | 4.782 | | 201 | 8964 | 0.335 | 0.0106 | 31.725 | 5.673 | | 202 | 8965 | 0.448 | 0.0092 | 48.860 | 5.104 | | | 9035 | 0.815 | 0.0074 | 109.904 | 3.786 | | 203 | | | | | | | 204 | 9056 | 0.307 | 0.0117 | 26.233 | 5.883 | | 205 | 9090 | 0.407 | 0.0103 | 39.681 | 5.151 | | 206 | 9098 | 0.632 | 0.0081 | 78.018 | 4.376 | | | | | | | | | 207 | 9110 | 0.711 | 0,0073 | 98.166 | 4.190 | |-----|------|-------|--------|---------|---------------| | 208 | 9114 | 0.508 | 0.0092 | 55.364 | 5 .135 | | 209 | 9210 | 0.395 | 0.0112 | 35.405 | 5.618 | | 210 | 9221 | 0.489 | 0.0097 | 50.452 | 4.828 | | 211 | 9240 | 0.464 | 0.0090 | 51.747 | 5.163 | | 212 | 9242 | 0.542 | 0.0102 | 53.038 | 4.536 | | 213 | 9263 | 0.635 | 0.0083 | 76.178 | 4.326 | | 214 | 9270 | 0.468 | 0.0090 | 51.793 | 5.031 | | 215 | 9303 | 0.396 | 0.0098 | 40.447 | 5.434 | | 216 | 9486 | 0.085 | 0.0143 | 5.932 | 5.659 | | 217 | 9522 | 0.793 | 0.0107 | 73.883 | 3.546 | | 218 | 9524 | 0.069 | 0.0145 | 4.776 | 6.720 | | 219 | 9567 | 1.001 | 0.0092 | 108.514 | 2.953 | | 220 | 9589 | 0.158 | 0.0131 | 12.081 | 6.368 | | 221 | 9605 | 0.785 | 0.0083 | 94.976 | 3.771 | | 222 | 9607 | 0.482 | 0.0090 | 53.501 | 4.927 | | 223 | 9653 | 0.393 | 0.0104 | 37.935 | 5.205 | | 224 | 9666 | 0.582 | 0.0093 | 62.563 | 4.460 | | 225 | 9698 | 0.376 | 0.0099 | 37.864 | 5,345 | | 226 | 9749 | 0.911 | 0.0090 | 100.841 | 3.276 | | 227 | 9775 | 0.529 | 0.0085 | 61.984 | 4.786 | | 228 | 9779 | 0.323 | 0.0107 | 30.109 | 5.720 | | 229 | 9807 | 0.250 | 0.0121 | 20.636 | 6.071 | | 230 | 9809 | 0.798 | 0.0072 | 111.482 | 4.012 | | 231 | 9810 | 0.035 | 0.0144 | 2.429 | 6.672 | | 232 | 9863 | 0,417 | 0.0100 | 41,901 | 5.146 | | 233 | 9875 | 0.750 | 0.0105 | 71.388 | 3.716 | | 234 | 9882 | 0.714 | 0.0076 | 94.633 | 4.129 | #### Manual Priority | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | |------|------|------------------|------------|-------------|-------------| | 1 | 82 | 0.460 | 0.0089 | 51.772 | 6.178 | | 2 | 120 | 0.461 | 0.0089 | 52.082 | 6.197 | | 3 | 164 | 0.577 | 0.0080 | 72.062 | 5.628 | | 4 | 242 | 0.407 | 0.0095 | 42.841 | 6.459 | | 5 | 336 | 0.901 | 0.0081 | 111.611 | 4.166 | | 6 | 341 | 0.774 | 0.0071 | 109.159 | 4.686 | | 7 | 401 | 0.222 | 0.0118 | 18.851 | 7.321 | | 8 | 415 | 0.291 | 0.0109 | 26.635 | 7.010 | | 9 | 523 | 1.007 | 0.0083 | 121.208 | 3.667 | | 10 | 621 | 0.449 | 0.0090 | 49.910 | 6.256 | | 11 | 686 | 0.136 | 0.0131 | 10.399 | 7.753 | | 12 | 754 | 0.218 | 0.0122 | 17.878 | 7.393 | | 13 | 779 | 0.705 | 0.0068 | 104.116 | 5.033 | | 14 | 877 | 0.444 | 0.0092 | 48.311 | 6.262 | | 15 | 916 | 0.397 | 0.0106 | 37.441 | 6.570 | | 16 | 952 | 0.359 | 0.0101 | 35.705 | 6,685 | | 17 | 1245 | 0.367 | 0.0113 | 32.590 | 6.691 | | 18 | 1309 | 0.659 | 0.0075 | 88.203 | 5.237 | | 19 | 1364 | 0.465 | 0.0090 | 51.836 | 6.161 | | 20 | 1374 | 0.678 | 0.0071 | 96.000 | 5.208 | | 21 | 1423 | 0.973 | 0.0080 | 122.300 | 3.815 | | 22 | 1485 | 0.306 | 0.0107 | 28.509 | 6.939 | | 23 | 1607 | 0.682 | 0.0082 | 83.661 | 5.218 | | 24 | 1684 | 0.319 | 0.0106 | 30,172 | 6.877 | | 25 | 1749 | 0.380 | 0.0098 | 38.786 | 6.584 | | 26 | 1803 | 0.242 | 0.0116 | 20.923 | 7.243 | | 27 | 1872 | 0.569 | 0.0078 | 73.125 | 5.677 | | 28 | 1913 | 0.792 | 0.0065 |
122.693 | 4,617 | | 29 | 2007 | 0.385 | 0.0098 | 39.505 | 6.562 | | 30 | 2033 | 0.499 | 0.0085 | 58.753 | 5.999 | | 31 | 2169 | 0.359 | 0.0104 | 34.379 | 6.715 | | 32 | 2283 | 0.731 | 0.0080 | 91.824 | 4.985 | | 33 | 2371 | 0.784 | 0.0065 | 121.130 | 4.655 | | 34 | 2375 | 0.421 | 0.0095 | 44.409 | 6.440 | | 35 | 2386 | 1.006 | 0.0079 | 126.990 | 3.607 | | 36 | 2444 | 0.519 | 0.0083 | 62.912 | 5.925 | | 37 | 2467 | 0.458 | 0.0091 | 50.501 | 6.199 | | 38 | 2501 | 0.581 | 0.0079 | 73.709 | 5.610 | | 39 | 2587 | 0.447 | 0.0090 | 49.467 | 6.268 | |------------|--------------|--------------------|-------------------------------|--------------------|-----------------------------| | 40 | 2687 | 0.625 | 0.0073 | 85.714 | 5.416 | | 41 | 2789 | 0.978 | 0.0082 | 119.878 | 3.805 | | 42
43 | 2823
3033 | 0.235
0.971 | 0.0119
0.0087 | 19.819
111,203 | 7.279
3.823 | | 44 | 3304 | 0.260 | 0.0117 | 22.293 | 7.149 | | 45 | 3346 | 0.474 | 0.0087 | 54.249 | 6.140 | | 46 | 3358 | 0.379 | 0.0098 | 38.629 | 6.589 | | 47 | 3359 | 0.428 | 0.0101 | 42.256 | 6.430 | | 48 | 3364 | 0.070 | 0 0140 | 5.012 | 8.066 | | 49 | 3394 | 0.483 | 0.0089 | 54.318 | 6.086 | | 50
54 | 3411 | 0.507 | 0.0086 | 58.863 | 5.966 | | 51
52 | 3437
3495 | 0.460
0.954 | 0.0090
0.0068 | 50.955
139.372 | 6.186
3.953 | | 53 | 3606 | 0.917 | 0.0065 | 140.523 | 4.020 | | 54 | 3702 | 0.739 | 0.0068 | 108.304 | 4.854 | | 55 | 3709 | 0.511 | 0.0086 | 59.764 | 5.944 | | 56 | 3725 | 0.393 | 0.0097 | 40.661 | 6.525 | | 57 | 3753 | 0.562 | 0.0080 | 69.909 | 5.704 | | 58 | 3821 | 0.544 | 0.0083 | 65.891 | 5.786 | | 59
60 | 3908 | 0.490 | 0.0086
0.0080 | 57.277 | 6.062 | | 61 | 3921
3923 | 0.576
1.107 | 0.0087 | 72.097
127,350 | 5.630
3.128 | | 62 | 3940 | 0.853 | 0.0071 | 119.725 | 4.312 | | 63 | 3972 | 0.586 | 0.0087 | 67.159 | 5.676 | | 64 | 3997 | 0.778 | 0.0071 | 108.958 | 4.671 | | 65 | 4166 | 0.674 | 0.0074 | 91.089 | 5.163 | | 66 | 4255 | 0.964 | 0.0080 | 121.204 | 3.866 | | 67 | 4256 | 0.863 | 0.0085 | 101.801 | 4.336 | | 68 | 4270 | 0.517 | 0.0087 | 59.726 | 5.937 | | 69
70 | 4347
4385 | 0.952
1.158 | 0.0075
0.00 9 6 | 127.672
120.225 | 3.837
2.942 | | 71 | 4439 | 0.482 | 0.0086 | 55.905 | 6.097 | | 72 | 4453 | 0.450 | 0.0092 | 48.908 | 6.188 | | 73 | 4537 | 0.746 | 0.0079 | 94.348 | 4.910 | | 74 | 4542 | 0,568 | 0.0081 | 70.151 | 5.662 | | 75 | 4756 | 0.254 | 0.0113 | 22.43 9 | 7.164 | | 76 | 4818 | 0.804 | 0.0069 | 117.156 | 4.493 | | 77
78 | 4834
4873 | 0.855
0.916 | 0.0073
0.0079 | 116.908
115.603 | 4.328
4.102 | | 79 | 4920 | 0.761 | 0.0079 | 100.281 | 4.818 | | 80 | 4970 | 0.431 | 0.0099 | 43.452 | 6.402 | | 81 | 5057 | 0.467 | 0.0088 | 53.119 | 6.170 | | 82 | 5087 | 0.323 | 0.0105 | 30.637 | 6.860 | | 83 | 5096 | 0.381 | 0.0098 | 39.035 | 6.564 | | 84 | 5106 | 0.411 | 0.0108 | 38.222 | 6.485 | | 85 | 5182 | 0.521 | 0.0083 | 62.869 | 5.913 | | 86
87 | 5284
5296 | 0.684
0.129 | 0.0069
0.0135 | 99.531
9.560 | 5.134
7.745 | | 88 | 5417 | 1.071 | 0.0101 | 106.204 | 3.331 | | 89 | 5438 | 0.939 | 0.0082 | 114.665 | 3.983 | | 90 | 5507 | 0.543 | 0.0083 | 65.682 | 5.791 | | 91 | 5566 | 0.902 | 0.0086 | 105.272 | 4,151 | | 92 | 5590 | 0.848 | 0.0063 | 134.546 | 4.342 | | 93 | 5604 | 0.7 5 4 | 0.0074 | 102.378 | 4.815 | | 94 | 5697 | 0.379 | 0.0099 | 38.256 | 6.593 | | 95 | 5708
5767 | 0.462 | 0.0094 | 49.195
72.630 | 6.239
5.452 | | 96
97 | 5757
5837 | 0.631
0.590 | 0,0087
0,0076 | 72.830 | 5. 4 52
5.584 | | 98 | 5865 | 0.514 | 0.0083 | 61.909 | 5.947 | | 99 | 5909 | 0.395 | 0.0096 | 41.079 | 6.492 | | 100 | 5921 | 0.838 | 0.0064 | 131.596 | 4.386 | | 101 | 5997 | 0.429 | 0.0092 | 46.537 | 6.351 | | 102 | 6088 | 0.488 | 0.0098 | 49,989 | 6.131 | | 103 | 6098 | 1.007 | 0.0079 | 128.029 | 3.587 | | 104 | 6104 | 0.382 | 0.0098 | 39.015
125.236 | 6,577
3,813 | | 105
106 | 6218
6266 | 0.964
0.441 | 0.0077
0.0091 | 125.236
48.453 | 3.813
6.296 | | 107 | 6282 | 0.408 | 0.0096 | 42,667 | 6.433 | | 108 | 6499 | 0.959 | 0.0068 | 141.805 | 3.789 | | | | | | | | | 109 | 6549 | 0.305 | 0.0108 | 28.296 | 6.947 | |-----|------|-------|--------|---------|-------| | 110 | 6557 | 0.767 | 0.0079 | 97.548 | 4.812 | | 111 | 6571 | | 0.0085 | 58.246 | | | | | 0.495 | | | 6.037 | | 112 | 6594 | 0.626 | 0,0075 | 83.959 | 5,389 | | 113 | 6643 | 0.493 | 0.0101 | 48.767 | 6.091 | | 114 | 6655 | 0.576 | 0.0086 | 66.821 | 5.712 | | 115 | 6664 | 0.653 | 0.0071 | 92.091 | 5.283 | | 116 | 6676 | 0.463 | 0.0093 | 49.572 | 6,220 | | 117 | 6737 | 0.866 | 0.0075 | 115.274 | 4.310 | | | | | | | | | 118 | 6744 | 0.574 | 0.0078 | 73.224 | 5.634 | | 119 | 6745 | 0.608 | 0.0083 | 73.435 | 5.547 | | 120 | 6755 | 0.324 | 0.0107 | 30.346 | 6.851 | | 121 | 6761 | 0.726 | 0.0072 | 100.864 | 4.917 | | 122 | 6763 | 0.264 | 0.0113 | 23.336 | 7,129 | | 123 | 6989 | 0.576 | 0.0077 | 74.827 | 5.649 | | | | | | | | | 124 | 7044 | 1.062 | 0.0087 | 122,730 | 3,403 | | 125 | 7049 | 1.006 | 0.0085 | 118.287 | 3.668 | | 126 | 7051 | 0.688 | 0.0090 | 98.300 | 4.205 | | 127 | 7093 | 0.885 | 0.0079 | 112,727 | 4,249 | | 128 | 7097 | 1.007 | 0.0080 | 126.535 | 3.613 | | 129 | 7100 | 0.634 | 0.0076 | 83.261 | 5.357 | | | | | | | | | 130 | 7126 | 0,652 | 0.0075 | 86,706 | 5.271 | | 131 | 7271 | 0.180 | 0.0124 | 14.465 | 7.542 | | 132 | 7314 | 0.521 | 0.0085 | 61.692 | 5.894 | | 133 | 7346 | 0.438 | 0.0096 | 45.746 | 6.301 | | 134 | 7418 | 0.423 | 0.0099 | 42,931 | 6.423 | | 135 | 7422 | 0.351 | 0.0109 | 32.241 | 6.795 | | | | | | | | | 136 | 7444 | 0.367 | 0.0100 | 36,853 | 6,647 | | 137 | 7450 | 0.493 | 0.0085 | 57.900 | 6.046 | | 138 | 7463 | 0,655 | 0.0074 | 88.442 | 5.249 | | 139 | 7480 | 0.739 | 0.0075 | 98.329 | 4.903 | | 140 | 7564 | 0.748 | 0.0074 | 101,328 | 4.845 | | 141 | 7583 | 0.506 | 0.0094 | 53,902 | 6.060 | | | | | | | | | 142 | 7603 | 0.615 | 0.0080 | 77.316 | 5.477 | | 143 | 7655 | 0.228 | 0.0118 | 19.363 | 7.312 | | 144 | 7689 | 0.481 | 8800.0 | 54.619 | 6.083 | | 145 | 7791 | 0.712 | 0.0067 | 105.563 | 5.003 | | 146 | 7897 | 0.257 | 0.0114 | 22.604 | 7.172 | | 147 | 7914 | 0.750 | 0.0079 | 94,895 | 4.894 | | 148 | 8112 | 0.840 | 0.0071 | 118.242 | 4.372 | | | | | | | | | 149 | 8153 | 0.924 | 0.0076 | 122.243 | 4.013 | | 150 | 8169 | 0.963 | 0.0081 | 119,021 | 3.877 | | 151 | 8195 | 0.364 | 0.0100 | 36.331 | 6,664 | | 152 | 8239 | 0.079 | 0.0142 | 5,600 | 8.016 | | 153 | 8289 | 0.220 | 0.0119 | 18.537 | 7.349 | | 154 | 8315 | 0.645 | 0.0084 | 77,246 | 5.396 | | 154 | | | | | | | 155 | 6333 | 0.404 | 0.0096 | 41.851 | 6.476 | | 156 | 8334 | 0.775 | 0.0073 | 106.341 | 4.709 | | 157 | 6342 | 0.482 | 0.0086 | 55.840 | 6.099 | | 158 | 8378 | 0.343 | 0.0107 | 31.933 | 6.806 | | 159 | 8421 | 0.162 | 0.0131 | 12.383 | 7.594 | | 160 | 8535 | 0.790 | 0.0068 | 115.372 | 4.605 | | | | | 0.0089 | 78.766 | 5.119 | | 161 | 8554 | 0.698 | | | | | 162 | 8579 | 0.541 | 0.0083 | 65.241 | 5.801 | | 163 | 8722 | 0.880 | 0.0081 | 108.349 | 4.264 | | 164 | 8743 | 0.218 | 0.0121 | 18.011 | 7.362 | | 165 | 8806 | 0.545 | 0.0080 | 68.172 | 5.799 | | 166 | 8909 | 0.825 | 0.0065 | 127.127 | 4.454 | | | | 0.813 | 0.0078 | 104.215 | 4.592 | | 167 | 8941 | | | | | | 168 | 8942 | 0.857 | 0.0074 | 116.094 | 4.331 | | 169 | 8964 | 0.623 | 0,0073 | 85.255 | 5.425 | | 170 | 8965 | 0.706 | 0.0068 | 103.500 | 5.013 | | 171 | 9056 | 0.678 | 0.0074 | 91.867 | 5.144 | | 172 | 9090 | 0.856 | 0.0080 | 107.148 | 4.380 | | 173 | 9098 | 0.813 | 0,0000 | 90.329 | 4.561 | | | | | | | 4.354 | | 174 | 9110 | 0.847 | 0.0064 | 132.161 | | | 175 | 9114 | 0.412 | 0.0094 | 43.694 | 6.434 | | 176 | 9210 | 0.170 | 0.0126 | 13.499 | 7.590 | | 177 | 9221 | 0.827 | 0.0080 | 103.667 | 4.522 | | 178 | 9240 | 0.289 | 0.0113 | 25.623 | 7.008 | | | | | | | | | 179 | 9242 | 0.858 | 0.0073 | 118.402 | 4.317 | |-----|------|-------|--------|---------|----------------| | 180 | 9263 | 0.732 | 0.0074 | 99.017 | 4.915 | | 181 | 9270 | 0.834 | 0.0071 | 117.490 | 4.401 | | 182 | 9303 | 0.315 | 0.0106 | 29.586 | 6.899 | | 183 | 9486 | 0.334 | 0.0104 | 32.219 | 6.803 | | 184 | 9522 | 0.650 | 0.0075 | 86.268 | 5. 2 82 | | 185 | 9524 | 0.121 | 0.0133 | 9.129 | 7.823 | | 186 | 9562 | 0.911 | 0.0085 | 107.255 | 4.109 | | 187 | 9589 | 0.016 | 0.0148 | 1.117 | 8.322 | | 188 | 9607 | 0.791 | 0.0073 | 108.435 | 4.637 | | 189 | 9666 | 1,008 | 0.0085 | 118.384 | 3.656 | | 190 | 9696 | 0.677 | 0.0087 | 77.918 | 5.226 | | 191 | 9698 | 0.790 | 0.0085 | 92.712 | 4.681 | | 192 | 9749 | 0.974 | 0.0076 | 127.704 | 3,739 | | 193 | 9779 | 0.728 | 0.0066 | 110.407 | 4.927 | | 194 | 9807 | 0.268 | 0.0114 | 23.509 | 7.123 | | 195 | 9809 | 0.826 | 0.0068 | 120.985 | 4.400 | | 196 | 9863 | 0.784 | 0.0078 | 101,193 | 4.732 | | 197 | 9865 | 0.892 | 0.0081 | 110.805 | 4.209 | | 198 | 9675 | 0.883 | 0.0088 | 100.111 | 4.235 | | 199 | 9879 | 0.332 | 0.0104 | 31,941 | 6,814 | | 200 | 9917 | 0.718 | 0.0089 | 80.835 | 5.017 | | 201 | 9961 | 0.633 | 0.0078 | 80,716 | 5.391 | #### SPBS Non-Priority | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | |------|------|------------------|------------|----------------|-------------| | 1 | 120 | 0,555 | 0.0142 | 39.049 | 6.656 | | 2 | 242 | 0.506 | 0.0152 | 33.382 | 6.899 | | 3 | 415 | 0.510 | 0.0148 | 34,401 | 6.836 | | 4 | 686 | 0.355 | 0.0182 | 19,461 | 7.629 | | 5 | 1245 | 0.391 | 0.0169 | 23.112 | 7.218 | | 6 | 1485 | 0.454 | 0.0161 | 28.215 | 7.140 | | 7 | 1803 | 0.521 | 0.0148 | 35.105 | 6.820 | | 8 | 1872 | 0.575 | 0.0137 | 41.833 | 6.528 | | 9 | 2007 | 0,528 | 0,0184 | 28.747 | 7.062 | | 10 | 2444 | 0.375 | 0.0182 | 20.666 | 7.558 | | 11 | 2823 | 0.485 | 0.0156 | 31.075 | 7.005 | | 12 | 3304 | 0.451 | 0,0158 | 28.618 | 6.917 | | 13 | 3364 | 0.218 | 0.0220 | 9,949 | 8.333 | | 14 | 3394 | 0.550 | 0.0147 | 37.339 | 6.382 | | 15 | 3411 | 0.463 | 0.0161 | 28.835 | 7.113 | | 16 | 3709 | 0.545 | 0.0141 | 38 ,536 | 6.650 | | 17 | 3725 |
0.584 | 0.0150 | 39.001 | 6.638 | | 18 | 3753 | 0.508 | 0.0148 | 34.387 | 6.830 | | 19 | 4270 | 0.463 | 0.0155 | 29.855 | 6.859 | | 20 | 4453 | 0.551 | 0.0150 | 36,618 | 6.364 | | 21 | 4537 | 0.484 | 0.0152 | 31.918 | 6.751 | | 22 | 4538 | 0.548 | 0.0153 | 35.652 | 6.367 | | 23 | 4756 | 0.511 | 0.0145 | 35.188 | 6.671 | | 24 | 5057 | 0.465 | 0.0153 | 30,361 | 6.948 | | 25 | 5096 | 0.368 | 0.0183 | 20.174 | 7.589 | | 26 | 5182 | 0.562 | 0.0141 | 39.858 | 6.623 | | 27 | 5204 | 0.483 | 0.0156 | 30.901 | 7,013 | | 28 | 5284 | 0.523 | 0.0148 | 35.478 | 6.801 | | 29 | 5296 | 0.509 | 0.0151 | 33.792 | 6.879 | | 30 | 5507 | 0.550 | 0.0152 | 36.152 | 6.771 | | 31 | 5590 | 0.462 | 0.0161 | 28.755 | 7.117 | | 32 | 5697 | 0.555 | 0.0142 | 39.173 | 6.644 | | 33 | 5837 | 0.563 | 0.0141 | 40.041 | 6.612 | | . 34 | 6078 | 0.399 | 0.0168 | 23.737 | 7.345 | | 35 | 6104 | 0.532 | 0.0147 | 36.258 | 6.772 | | 36 | 6266 | 0.545 | 0.0144 | 37.805 | 6.706 | | 37 | 6643 | 0.486 | 0.0155 | 31.287 | 6.994 | | 38 | 6755 | 0.384 | 0.0175 | 21.863 | 7.482 | | 39 | 6994 | 0.573 | 0.0137 | 41.958 | 6.508 | | 40 | 7271 | 0.631 | 0.0129 | 48.775 | 6.285 | | 41 | 7314 | 0.490 | 0.0174 | 28.145 | 7,133 | | 42 | 7346 | 0.576 | 0.0151 | 38.265 | 6.227 | | 43 | 7450 | 0.532 | 0.0164 | 32.391 | 6.919 | | 44 | 7655 | 0.275 | 0.0192 | 14.363 | 7.728 | |----|------|-------|--------|--------|-------| | 45 | 7689 | 0.393 | 0.0169 | 23.254 | 7.205 | | 46 | 7897 | 0.543 | 0.0152 | 35.688 | 5.396 | | 47 | 8195 | 0.468 | 0.0161 | 29.161 | 6.768 | | 46 | 8342 | 0.654 | 0.0126 | 51.922 | 6.155 | | 49 | 8378 | 0.364 | 0.0177 | 20.610 | 7.281 | | 50 | 8384 | 0.729 | 0.0146 | 49.982 | 5.471 | | 51 | 8421 | 0.687 | 0.0122 | 56.173 | 6.037 | | 52 | 8743 | 0.386 | 0.0176 | 21.989 | 7.477 | | 53 | 8909 | 0.580 | 0.0147 | 39.556 | 6.224 | | 54 | 9112 | 0.313 | 0.0186 | 16.837 | 7.606 | | 55 | 9114 | 0.442 | 0.0165 | 26.833 | 7.214 | | 56 | 9210 | 0.404 | 0.0172 | 23.441 | 7.396 | | 57 | 9240 | 0.302 | 0.0187 | 16.165 | 7.716 | | 58 | 9303 | 0.568 | 0.0140 | 40.418 | 6.596 | | 59 | 9486 | 0.335 | 0.0186 | 17.984 | 7.721 | | 60 | 9524 | 0.666 | 0.0124 | 53.805 | 6.043 | | 61 | 9589 | 0.313 | 0.0195 | 16.078 | 7.857 | | 62 | 9807 | 0.552 | 0.0140 | 39.350 | 6.618 | | 63 | 9879 | 0.266 | 0.0205 | 12.946 | 8.086 | | | | | | | | #### SPBS Priority | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | |------|------|------------------|------------|-------------|-------------| | 1 | 82 | 0.813 | 0.0245 | 33.240 | 6.201 | | 2 | 242 | 0.824 | 0.0248 | 33.200 | 6.189 | | 3 | 1245 | 0.796 | 0.0266 | 29.967 | 5.999 | | 4 | 2169 | 0.790 | 0.0256 | 30.898 | 6.363 | | 5 | 2375 | 0.813 | 0.0260 | 31.252 | 5.870 | | 6 | 2444 | 0.837 | 0.0240 | 34.941 | 6.077 | | 7 | 3304 | 0.760 | 0.0303 | 25.088 | 6.762 | | 8 | 3364 | 0.774 | 0.0268 | 28.879 | 6.510 | | 9 | 3411 | 0.906 | 0.0265 | 34.257 | 5.774 | | 10 | 3725 | 0.768 | 0.0289 | 26.557 | 6.662 | | 11 | 3753 | 0.946 | 0.0198 | 47.655 | 5.154 | | 12 | 4453 | 0.754 | 0.0278 | 27.161 | 6.380 | | 13 | 5096 | 0.863 | 0.0303 | 28.508 | 6.167 | | 14 | 5296 | 0.776 | 0.0271 | 28.636 | 6.525 | | 15 | 5697 | 0.850 | 0.0226 | 37.589 | 5.907 | | 16 | 5837 | 0.807 | 0.0258 | 31,318 | 5.949 | | 17 | 6266 | 0.814 | 0.02\$5 | 31.941 | 6.274 | | 18 | 5643 | 0.940 | 0.0247 | 38,013 | 5.491 | | 19 | 6755 | 0.807 | 0.0243 | 33.213 | 6.168 | | 20 | 7271 | 0.722 | 0.0307 | 23.562 | 6.842 | | 21 | 8195 | 0.751 | 0.0280 | 26.833 | 6.395 | | 22 | 8239 | 0.732 | 0.0309 | 23.729 | 6.914 | | 23 | 8342 | 0.952 | 0.0198 | 48.062 | 5.202 | | 24 | 8384 | 0.718 | 0.0298 | 24.148 | 6.715 | | 25 | 8421 | 0.841 | 0.0308 | 27.327 | 6.334 | | 26 | 9240 | 0.894 | 0.0239 | 37.396 | 5.792 | | 27 | 9486 | 0.711 | 0.0302 | 23.527 | 6.778 | | 28 | 9524 | 0.788 | 0.0261 | 30.216 | 6.412 | | 29 | 9589 | 0.733 | 0.0299 | 24.491 | 6.724 | | 30 | 9879 | 0.785 | 0.0270 | 29.038 | 6.486 | #### Cancel/Mtr. Prep | Obs# | ID# | Est. Variability | Std. Error | T-statistic | Avg In(TPH) | |------|-----|------------------|------------|-----------------|----------------| | 1 | 19 | 0.723 | 0.0081 | 89.807 | 7.566 | | 2 | 26 | 0.680 | 0.0089 | 76.512 | 8,492 | | 3 | 104 | 0.709 | 0.0081 | 87.492 | 7. 88 5 | | 4 | 120 | 0.621 | 0.0109 | 57.119 | 9.977 | | 5 | 164 | 0.659 | 0.0098 | 67.020 | 8.924 | | 6 | 341 | 0.691 | 0.0086 | 80.435 | 8.252 | | 7 | 401 | 0.630 | 0.0106 | 59.626 | 9.750 | | 8 | 415 | 0.618 | 0.0110 | 56.150 | 10.046 | | 9 | 503 | 0.606 | 0.0115 | 52.767 | 10.299 | | 10 | 507 | 0.740 | 0.0081 | 91.026 | 7.177 | | 11 | 523 | 0.704 | 0.0082 | 85,442 | 7.989 | | 12 | 614 | 0.682 | 0.0089 | 76. 6 51 | 8.459 | | 13 | 621 | 0.618 | 0.0112 | 54.989 | 9.791 | |------------|---------------------------|----------------|------------------|-------------------|---------------------------------| | 14 | 659 | 0.712 | 0.0080 | 89.004 | 7.809 | | 15 | 686 | 0.592 | 0.0121 | 49.139 | 10.594 | | 16 | 754 | 0.687 | 0.0085 | 80.696 | 8.406 | | 17 | 779 | 0.660 | 0.0094 | 70.572 | 9.153 | | 18
19 | 862
877 | 0.609
0.631 | 0.0114
0.0105 | 53,583
60,124 | 10.190
9.772 | | 20 | 916 | 0.636 | 0.0103 | 61.765 | 9.666 | | 21 | 952 | 0.628 | 0.0106 | 59,140 | 9.638 | | 22 | 1245 | 0.593 | 0.0120 | 49,254 | 10.584 | | 23 | 1309 | 0.683 | 0.0089 | 77.219 | 8.427 | | 24 | 1364 | 0.661 | 0.0096 | 68.870 | 8.895 | | 25 | 1374 | 0.663 | 0.0092 | 71.944 | 9.080 | | 26 | 1423 | 0.692 | 0.0083 | 83.399 | 8.408 | | 27 | 1485 | 0.624 | 0.0108 | 57.791 | 9.930 | | 26
29 | 1684
1747 | 0.618
0.668 | 0.0111
0.0092 | 55.704 | 10.078 | | 30 | 17 4 7
1749 | 0.643 | 0.0092 | 72.801
64.259 | 8.769
9.512 | | 31 | 1803 | 0.593 | 0.0120 | 49.251 | 10.584 | | 32 | 1872 | 0.630 | 0.0105 | 59.878 | 9.789 | | 33 | 1913 | 0.664 | 0.0092 | 72.165 | 9.067 | | 34 | 2033 | 0.642 | 0.0101 | 63.540 | 9.526 | | 35 | 2169 | 0.620 | 0.0109 | 56.803 | 9.999 | | 36 | 2173 | 0.677 | 0.0087 | 77.600 | 8.799 | | 37 | 2283 | 0.670 | 0.0092 | 72.911 | 8.718 | | 38 | 2371 | 0.665 | 0,0092 | 72.529 | 9.050 | | 39 | 2375 | 0.649 | 0.0098
0.0082 | 66.347 | 9.262 | | 10
11 | 2386
2390 | 0.705
0.716 | 0.0082 | 85.931
90.491 | 7. 964
7.7 3 5 | | 12 | 2444 | 0.609 | 0.0075 | 53.592 | 10.235 | | 13 | 2467 | 0.700 | 0.0083 | 83.915 | 8.068 | | 14 | 2501 | 0.890 | 0.0087 | 79.783 | 8.287 | | 15 | 2587 | 0.650 | 0.0098 | 66.616 | 9.372 | | 16 | 2594 | 0.672 | 0.0092 | 73.289 | 8.674 | | 47 | 2687 | 0.632 | 0.0104 | 60.605 | 9.741 | | 48 | 2696 | 0.760 | 0.0062 | 121.705 | 6.838 | | (9 | 2614 | 0.716 | 0.0079 | 90.611 | 7.729 | | 50 | 2823 | 0.634 | 0.0104 | 61.010 | 9.715 | | 51
52 | 3033
3084 | 0.688 | 0.0087
0.0082 | 79.120 | 8.323
7.963 | | 52
53 | 3246 | 0,705
0,691 | 0.0085 | 85.950
81.128 | 8.270 | | 54 | 3304 | 0.588 | 0.0122 | 48.108 | 10.683 | | 55 | 3329 | 0.747 | 0,0072 | 104.092 | 7.075 | | 56 | 3346 | 0.656 | 0.0095 | 69.057 | 9.235 | | 57 | 3358 | 0.643 | 0.0100 | 64.356 | 9.506 | | 58 | 3359 | 0.642 | 0.0102 | 62.786 | 9.311 | | 59 | 3361 | 0.674 | 0.0091 | 73.836 | 8.619 | | 60 | 3364 | 0.592 | 0.0121 | 49.011 | 10.605 | | 51 | 3394 | 0.652 | 0.0097 | 67.514 | 9.321 | | 52 | 3411 | 0.634 | 0.0105 | 60.637 | 9.737 | | 63
64 | 3437 | 0.648 | 0.0100
0.0071 | 64.682
105.170 | 9,184
7,023 | | 65 | 3495
3593 | 0.749
0.696 | 0.0071 | 81,131 | 8.154 | | 66
6 | 3606 | 0.681 | 0.0085 | 79.794 | 8.696 | | 67 | 3702 | 0.644 | 0.0100 | 64.706 | 9.485 | | 6 8 | 3709 | 0.660 | 0.0096 | 68.916 | 8.913 | | 69 | 3725 | 0.598 | 0.0118 | 50.615 | 10.471 | | 70 | 3753 | 0.626 | 0.0107 | 58.605 | 9.874 | | 71 | 3908 | 0.639 | 0.0102 | 62.886 | 9.596 | | 72 | 3921 | 0.678 | 0.0088 | 76.938 | 8.724 | | 73 | 3923 | 0.733 | 0.0075 | 98.038 | 7.367 | | 74 | 3940 | 0.712 | 0.0081 | 88.068 | 7.820 | | 75
70 | 3972 | 0.655 | 0.0098 | 67.237 | 9.018 | | 76
77 | 4166 | 0.695
0.667 | 0.0085
0.0094 | 81.419
70.937 | 8.169
8.767 | | 77
78 | 4183
<i>4255</i> | 0.692 | 0.0094 | 80.475 | 8.249 | | 79 | 4256 | 0.724 | 0.0080 | 90.094 | 7.550 | | 80 | 4270 | 0.615 | 0.0111 | 55.373 | 10,102 | | 81 | 4278 | 0.751 | 0.0066 | 113.868 | 7.166 | | 82 | 4347 | 0.693 | 0.0086 | 81.083 | 8.217 | | | | | | | | | 83 | 4439 | 0.627 | 0.0107 | 58.731 | 9.865 | |---------------------|--------------|----------------|------------------|------------------|----------------| | 84 | 4453 | 0.633 | 0.0104 | 60.884 | 9.723 | | 85 | 4483 | 0.758 | 0.0070 | 108.786 | 6.845 | | 86 | 4537 | 0.664 | 0.0095 | 70.029 | 8.845 | | 87 | 4538 | 0.676 | 0.0096 | 70.302 | 8.539 | | 88 | 4542 | 0.656 | 0.0095 | 68.857 | 9.246 | | 89 | 4653 | 0.683 | 0.0090 | 76.077 | 8.785 | | 90 | 4756 | 0.626 | 0.0107 | 58.596 | 9.875 | | 91 | 4818 | 0.675 | 0.0095 | 70.787 | 8.567 | | 92 | 4834 | 0.735 | 0.0074 | 99.084 | 7.317 | | 93
94 | 4873
4920 | 0.696
0.688 | 0.0084 | 83.165
79.001 | 8.166
8.329 | | 95 | 4920 | 0.667 | 0.0091 | 73.246 | 9.013 | | 96 | 4970 | 0.668 | 0.0093 | 72.214 | 9.053 | | 97 | 5057 | 0.628 | 0.0106 | 59.299 | 9.827 | | 98 | 5066 | 0.682 | 0.0089 | 76.871 | 8.446 | | 99 | 5087 | 0.616 | 0.0111 | 55.510 | 10,092 | | 100 | 5096 | 0.619 | 0.0110 | 56.479 | 10.022 | | 101 | 5182 | 0.637 | 0.0103 | 61.974 | 9.653 | | 102 | 5204 | 0.632 | 0.0104 | 60.533 | 9.746 | | 103 | 5279 | 0.713 | 0.0076 | 93.669 | 8.071 | | 104 | 5284 | 0.647 | 0.0099 | 65.573 | 9.433 | | 105 | 5296 | 0.610 | 0.0113 | 53.777 | 10.221 | | 106 | 5341 | 0.709 | 0.0079 | 89.549 | 7.868 | | 107 | 5413 | 0.699 | 0.0081 | 86.451 | 8.265 | | 108 | 5417 | 0.741 | 0.0072 | 102.591 | 7,198 | | 109 | 5438 | 0.700 | 0.0083 | 83.962 | 8.065 | | 110 | 5507
5506 | 0.650 | 0.0098
0.0085 | 66.372
81.404 | 9.311
8.170 | | 111
112 | 5566
5590 | 0.695
0.645 | 0.0009 | 64.907 | 9.473 | | 113 | 5604 | 0.697 | 0.0084 | 82.838 | 8.124 | | 114 | 5683 | 0.707 | 0.0081 | 86.905 | 7.914 | | 115 | 6697 | 0.616 | 0.0111 | 55.646 |
10.082 | | 116 | 5708 | 0.635 | 0.0103 | 61.500 | 9.683 | | 117 | 5757 | 0.706 | 0.0081 | 86.919 | 7.947 | | 118 | 5837 | 0.624 | 0.0108 | 58.008 | 9.915 | | 119 | 5865 | 0.636 | 0.0103 | 61.914 | 9.657 | | 120 | 5909 | 0.654 | 0.0096 | 68.065 | 9.290 | | 121 | 5921 | 0.678 | 0.0087 | 78.152 | 8.772 | | 122 | 5997 | 0.608 | 0.0114 | 53.244 | 10.262 | | 123 | 6048 | 0.731 | 0.0075 | 96.939 | 7.420 | | 124 | 6063 | 0.739 | 0.0074 | 99.619 | 7.242 | | 125 | 6078 | 0.628 | 0.0106 | 59.150 | 9.780 | | 126
1 <i>2</i> 7 | 6083
6088 | 0.709 | 0.0081
0.0090 | 87.709
76.020 | 7.874
8.494 | | 128 | 6098 | 0.680
0.705 | 0.0050 | 89.364 | 8.135 | | 129 | 6104 | 0.622 | 0.0108 | 57.466 | 9.953 | | 130 | 6218 | 0.697 | 0.0084 | 82.653 | 8.134 | | 131 | 6266 | 0.623 | 0.0108 | 57.766 | 9.932 | | 132 | 6306 | 0.657 | 0.0097 | 67.602 | 8.995 | | 133 | 6332 | 0.615 | 0.0111 | 55.417 | 10.051 | | 134 | 6343 | 0.702 | 0.0083 | 84.847 | 8.020 | | 135 | 6499 | 0.714 | 0.0076 | 93.946 | 7.942 | | 136 | 6543 | 0.709 | 0.0081 | 87.614 | 7.879 | | 137 | 6549 | 0.599 | 0.0118 | 50.770 | 10.458 | | 138 | 6 550 | 0.735 | 0.0074 | 98.725 | 7.334 | | 139 | 6556 | 0.716 | 0.0079 | 90.510 | 7.734 | | 140 | 6557 | 0.660 | 0.0094 | 70.620 | 8.949 | | 141 | 6571 | 0.661 | 0.0093 | 70.858 | 9.137 | | 142
443 | 6594
6635 | 0.657 | 0.0095
0.0081 | 69.556
87.949 | 9.208
7.862 | | 143 | 6635
6643 | 0.710
0.628 | 0.0106 | 59.482 | 9.741 | | 144 | 6643
6655 | 0.628
0.696 | 0.0085 | 82,335 | 8.151 | | 145
146 | 6664 | 0.646 | 0.0009 | 65.400 | 9.443 | | 147 | 6676 | 0.680 | 0.0090 | 75.936 | 8.499 | | 148 | 6737 | 0.709 | 0.0081 | 87.556 | 7.882 | | 149 | 6744 | 0.660 | 0.0094 | 70.438 | 9.160 | | 150 | 6745 | 0.646 | 0.0099 | 65.148 | 9.458 | | 151 | 6755 | 0.571 | 0.0128 | 44.569 | 10.966 | | 152 | 6761 | 0.669 | 0.0093 | 72.175 | 8.738 | | 450 | | | | 77.040 | | |--------------|--------------|-------|--------|---------|--------| | 153 | 6792 | 0.682 | 0.0088 | 77.613 | 8.456 | | 154 | 6838 | 0.639 | 0.0102 | 62.640 | 9.611 | | 155 | 6989 | 0.650 | 0.0098 | 66.639 | 9.371 | | 156 | 6994 | 0.661 | 0.0096 | 69.128 | 8,900 | | 157 | 7044 | 0.706 | 0.0082 | 85.605 | 7.947 | | 158 | 7049 | 0.722 | 0.0078 | 93.165 | 7.603 | | | | | | | | | 159 | 7051 | 0.705 | 0.0081 | 87.040 | 7.973 | | 160 | 7073 | 0.624 | 0.0108 | 57.863 | 9.925 | | 161 | 7093 | 0.712 | 0.0080 | 89.021 | 7.808 | | 162 | 7100 | 0.697 | 0.0085 | 82.234 | 8.125 | | 163 | 7123 | 0.656 | 0.0096 | 68.662 | 9.162 | | 164 | 7126 | 0.674 | 0.0092 | 73.566 | 8.634 | | | | | | | | | 165 | 7271 | 0.639 | 0.0103 | 61.907 | 9.653 | | 1 6 6 | 7314 | 0.620 | 0.0109 | 56.849 | 9,944 | | 167 | 7346 | 0.663 | 0.0093 | 71.671 | 9.094 | | 168 | 7418 | 0.619 | 0.0110 | 56.558 | 10.017 | | 169 | 7422 | 0.638 | 0.0102 | 62.290 | 9.633 | | 170 | 7444 | 0.638 | 0.0102 | 62.435 | 9.624 | | | | | | | | | 171 | 7450 | 0.660 | 0.0094 | 70.638 | 9.149 | | 172 | 7463 | 0.670 | 0.0091 | 73.605 | 8.920 | | 173 | 7480 | 0.735 | 0.0074 | 98.842 | 7.328 | | 174 | 7512 | 0.726 | 0.0076 | 95.607 | 7.526 | | 175 | 7564 | 0.662 | 0.0095 | 69.630 | 8,869 | | | 7583 | | | 73.299 | | | 176 | | 0.671 | 0.0092 | | 8,695 | | 177 | 7603 | 0.731 | 0.0073 | 99.907 | 7.417 | | 178 | 7606 | 0.688 | 0.0089 | 77.161 | 8.686 | | 179 | 7637 | 0.697 | 0.0084 | 82.579 | 8,138 | | 180 | 7655 | 0.600 | 0.0117 | 51,215 | 10.422 | | 181 | 7689 | 0.629 | 0.0106 | 59.506 | 9,755 | | | 7791 | | | | | | 182 | | 0.656 | 0.0095 | 69.052 | 9.235 | | 183 | 7800 | 0.644 | 0.0100 | 64,422 | 9,502 | | 184 | 7865 | 0.694 | 0.0086 | 80.876 | 8.199 | | 185 | 7897 | 0.640 | 0.0101 | 63,103 | 9.582 | | 186 | 7914 | 0.674 | 0.0091 | 74.552 | 8.625 | | 187 | 7975 | 0.697 | 0.0088 | 79.720 | 8.108 | | | 8004 | 0.748 | | | | | 188 | | | 0.0071 | 104,843 | 7.039 | | 189 | 8112 | 0.682 | 0.0089 | 76.778 | 8.452 | | 190 | 8115 | 0.679 | 0.0090 | 75.719 | 8.511 | | 191 | 8145 | 0.734 | 0.0075 | 98.381 | 7.350 | | 192 | 8153 | 0.732 | 0.0075 | 97,679 | 7,384 | | 193 | 8169 | 0.686 | 0.0091 | 75.156 | 8.346 | | 194 | 8195 | 0.615 | 0.0111 | 55.318 | 10.106 | | | | | | | | | 195 | 8208 | 0.712 | 0.0081 | 88.169 | 7.815 | | 196 | 8228 | 0.734 | 0.0070 | 104.670 | 7.498 | | 197 | 8239 | 0.601 | 0.0117 | 51.289 | 10.416 | | 198 | 8265 | 0.665 | 0.0092 | 72.732 | 9.039 | | 199 | 8289 | 0.590 | 0.0122 | 48.503 | 10.649 | | 200 | 8315 | 0.669 | 0.0093 | 72.343 | 8.729 | | | | | | | | | 201 | 8329 | 0,684 | 0.0088 | 77.413 | 8.416 | | 202 | 8333 | 0.610 | 0.0113 | 53.840 | 10.216 | | 203 | 8334 | 0.716 | 0.0079 | 90.460 | 7.736 | | 204 | 8342 | 0.638 | 0.0102 | 62.388 | 9.627 | | 205 | 8378 | 0.616 | 0.0110 | 56.111 | 9.911 | | 206 | 8421 | 0.632 | 0.0105 | 60.304 | 9.698 | | | | | | | | | 207 | 8505 | 0.682 | 0.0089 | 76.427 | 8.775 | | 208 | 853 5 | 0.673 | 0.0092 | 72.968 | 8.976 | | 209 | 8554 | 0.701 | 0.0083 | 84.134 | 8.057 | | 210 | 8592 | 0.710 | 0.0077 | 91.899 | 8.029 | | 211 | 8692 | 0.697 | 0.0084 | 82,538 | 8.140 | | 212 | 8722 | 0.696 | 0.0084 | 83.267 | 8.161 | | | 8743 | 0.606 | 0.0115 | 52.601 | 10.312 | | 213 | | | | | | | 214 | 8806 | 0.657 | 0.0095 | 69.303 | 9.221 | | 215 | 8909 | 0.662 | 0.0093 | 71.239 | 9.117 | | 216 | 8938 | 0.700 | 0.0079 | 85.897 | 8.306 | | 217 | 8941 | 0.688 | 0.0087 | 79.064 | 8.326 | | 218 | 8942 | 0.727 | 0.0080 | 91,505 | 7,472 | | | 8964 | 0.641 | 0.0101 | 63.644 | 9,549 | | 219 | | | | | | | 220 | 8965 | 0.695 | 0.0085 | 81.773 | 8.180 | | 221 | 9056 | 0.659 | 0.0096 | 68.441 | 8.943 | | 222 | 9090 | 0.689 | 0.0087 | 79.513 | 8.301 | | | | | | | | | 223 | 9098 | 0.690 | 0.0086 | B0.017 | 8.274 | |-----|------|-------|--------|---------|--------| | 224 | 9110 | 0.690 | 0.0082 | 83.770 | 8.520 | | 225 | 9112 | 0.636 | 0.0105 | 60.905 | 9.425 | | 226 | 9114 | 0.593 | 0.0120 | 49.316 | 10.579 | | 227 | 9210 | 0.615 | 0.0112 | 55.126 | 10.120 | | 228 | 9221 | 0.685 | 9800.0 | 77.907 | 8.389 | | 229 | 9240 | 0.602 | 0.0117 | 51.585 | 10.392 | | 230 | 9242 | 0.685 | 0.0089 | 77.330 | 8.394 | | 231 | 9263 | 0.673 | 0.0092 | 73.205 | 8.655 | | 232 | 9270 | 0.676 | 0.0091 | 74.327 | 8.590 | | 233 | 9303 | 0.636 | 0.0103 | 61.722 | 9.669 | | 234 | 9322 | 0.652 | 0.0099 | 66.126 | 9.090 | | 235 | 9486 | 0.596 | 0.0119 | 50.121 | 10.511 | | 236 | 9522 | 0.684 | 8800.0 | 77.685 | B.401 | | 237 | 9524 | 0.605 | 0.0115 | 52.420 | 10.326 | | 238 | 9562 | 0.723 | 0.0083 | 87.623 | 7.553 | | 239 | 9589 | 0.595 | 0.0119 | 49.897 | 10.530 | | 240 | 9605 | 0.707 | 0.0081 | 86.930 | 7.913 | | 241 | 9607 | 0.723 | 0.0077 | 93.503 | 7.587 | | 242 | 9696 | 0.654 | 0.0097 | 67.200 | 9.059 | | 243 | 9698 | 0.720 | 0.0077 | 92.993 | 7.650 | | 244 | 9749 | 0.733 | 0.0075 | 98.039 | 7.367 | | 245 | 9775 | 0.772 | 0.0072 | 107.887 | 6.522 | | 246 | 9779 | 0.656 | 0.0095 | 69.124 | 9.231 | | 247 | 9792 | 0.695 | 0.0091 | 76.805 | 8.140 | | 248 | 9807 | 0.608 | 0.0114 | 53.360 | 10.253 | | 249 | 9865 | 0.704 | 0.0083 | 85.319 | 7.995 | | 250 | 9879 | 0.628 | 0.0106 | 59.244 | 9.831 | | 251 | 9882 | 0.715 | 0.0080 | 89.301 | 7.757 | | 252 | 9917 | 0.706 | 0.0087 | 81.140 | 7.904 | | 253 | 9961 | 0.656 | 0.0097 | 67.419 | 9.007 | Attachment 3 to Response to POIR 7-1 DISTRIBUTION OF THE CALCULATED SITE SPECIFIC VARIABILITIES | ACTIVITY | USPS-T14
TABLE 7 | MEAN OF THE SITE SPECIFICS | STD. DEVIATION | LOWER BOUND | UPPER BOUND | |------------------|---------------------|----------------------------|----------------|-------------|-------------| | MANUAL LETTERS | 79.7% | 77.2% | 4.6% | 67.7% | 89.8% | | MANUAL FLATS | 86.6% | 85.9% | 5.1% | 76.3% | 98.1% | | OCR | 78.6% | 75.9% | 1.7% | 71.2% | 80.6% | | BCS | 94.5% | 92.3% | 2.6% | 84.1% | 96.8% | | LSM | 90.5% | 91.6% | 0.6% | 90.6% | 93.7% | | FSM | 91.8% | 87.1% | 3.4% | 77.7% | 94.4% | | SPBS PRIORITY | 80.2% | 80.9% | 6.7% | 71.1% | 95.2% | | SPBS NON PRIOITY | 46.9% | 48.5% | 10.6% | 21.8% | 72.9% | | MANUAL PRIORITY | 44.8% | 59.8% | 24.8% | 1.6% | 115.8% | | MANUAL PARCELS | 39.5% | 52.4% | 20.4% | -15.4% | 100.1% | | CANCEL/MTR. PREP | 65.4% | 66.8% | 4.1% | 57.1% | 77.2% | - 2. In response to POIR No. 4, question 3, pages 9 and 10, witness Bradley assumes that the fixed effects α_i variables in his mail processing models reflect non-volume factors. Witness Bradley also asserts that it is unimportant that α_i may be correlated with volume. - a. Please list the estimated fixed effects (α_i) implied by the fixed-effect models for the cost listed in Table 7 of USPS-T-14. - b. To help evaluate the assumption that the α_i variables reflect only non-volume effects, for the cost pools in "a.," please perform a linear regression of α_i on a constant term and the mean over time of $\ln(TPH_{it})$ for facility i. - c. If the coefficient of the mean over time of $ln(TPH_{it})$ in the regression in "b" is positive please discuss why it is reasonable to assume that the α_i reflects only non-volume factors. #### 2. Response: There are a couple of misconceptions in the preamble to these interrogatories that should be cleared up. First, although this may not be immediately obvious, one does not actually assume that the fixed effects are non-volume effects. Rather, this characteristic is guaranteed because it is a mathematical result generated by the structure of the fixed effects regression. Second, I have never suggested that it is unimportant that the site-specific effects may be correlated with volume. Just the opposite. It is quite important that these effects are correlated with volume. In fact, I present statistical evidence in my testimony that demonstrates that the correlation exists. Please see Table 5 on page 46 of my testimony which is entitled "Tests for The Correlation of Site-Specific Effects and Right-Hand-Side Variables." Moreover, as I explain in my response to POIR #4, this correlation is a reason that estimated coefficients from the pooled model are biased upward. It is also important not to forget
that correlation does not imply causation. For example, age and the level of education are correlated in young men, but education does not cause age. Similarly here, the fact that the fixed effects and volume are correlated does not imply that volume causes the fixed effects. - a. Estimating an accurate fixed effects model for variabilities does not require estimation of the 2,369 site-specific coefficients referred to in the question and thus I have not estimated them. Moreover, because the instant request is based upon a misunderstanding of the issue, there is no need to estimate the 2,369 α_i now. As I have already provided evidence that the site-specific effects are correlated with volume, there is no need to estimate those additional 2,369 coefficients now to again demonstrate the same point. - b. Because I have already established that the site specific effects are correlated with volume it is unnecessary to run this auxiliary regression. Moreover, the existence of a positive, statistically significantly coefficient in the proposed auxiliary regression in no way would indicate that the α_i variables would include volume-effects. In fact, this type of auxiliary regression is used to explain why the α_i could <u>not</u> contain volume effects. Recall that regression coefficients in a multiple regression are actually partial regression coefficients and thus correspond to partial derviatives. That means that the coefficients are interpreted as the effect of a given right hand side variable on the dependent variable, holding the values of all other right-hand-side variables constant. This characteristic of multiple regression coefficients can be explained and derived mathematically by use of an auxiliary regression of the type posed in the question. This is clearly explained in a well known econometrics book: Consider the three variable multiple regression model $$Y_i = \beta_1 + \beta_2 X_{2i} + \beta_3 X_{3i} + \varepsilon_i$$ (A4.3) Our task here is to discuss in some detail how one might interpret the partial regression coefficient, say β_2 , in Eq. (A4.3). We argued in the text that β_2 measures the effect of X_2 on Y, with the effect of X_3 controlled or held constant. In theory, it makes sense to hold X_3 constant while increasing X_2 , but how is this concept actually applied when we obtain least-squares estimates for β_2 (as well as β_3)? The answer lies in the realization that the estimated coefficient in the three-variable regression can be calculated by performing two two-variable regressions. (This result generalizes to any multiple regression model.) The first regression adjusts the variable X_2 to hold X_3 constant, while the second regression estimates the effect of this adjusted variable on Y. The procedure occurs in the following steps. **Step 1** Regress X_2 on X_3 . When the equation has been estimated, we can calculate the fitted values and residual of the model. To simplify we will work with the data in deviations form, so that the model is $$x_{2i} = \alpha x_{3i} + \beta_{i} \quad and \quad x_{2i} = \hat{x}_{2i} + \beta_{i}$$ where $$x_{2i} = \alpha x_{3i} \quad \beta_{i} = x_{2i} - \alpha x_{3i} = x_{2i} - \hat{x}_{2i}$$ and $$\alpha = \frac{\sum x_{2i} x_{3i}}{\sum X_{3i}^{2}}$$ Our interest lies in ρ_n , the residuals, since ρ_1 represents the portion of X_2 which is uncorrelated with X_3 . (Recall that the regression residuals are uncorrelated with the right-hand variable. In fact, holding X_3 constant means eliminating from X_2 that component that is correlated with X_3 . **Step 2** Regress Y on β . If we work with the data in deviations form, the model is $$y_i = \gamma \hat{p}_i + V_i$$ When it is estimated, we find that $$\hat{\mathbf{v}} = \frac{\sum \mathbf{y}_i \hat{\mathbf{p}}_i}{\sum \hat{\mathbf{p}}_i^2}$$ $\mathring{\gamma}$ represents the effect of "adjusted X_2 " on Y and according to our argument should measure the effect of X_2 on Y holding X_3 constant. If we are correct, it must be true that $\hat{\gamma} = \hat{\beta}_2$. To see this we need only perform a few algebraic calculations. (Emphasis added)⁷. This mathematical exercise shows that in multiple regression, the individual coefficients are estimated by controlling for the effect of other included variables on the the dependent variable. Thus, because the variability equations include volume (in the form of TPH) it is by mathematical construction that the α_i capture only non-volume effects. Indeed, it is **impossible** for them to capture volume effects in this specification. The mathematical exercise is precise but a bit technical. An intuitive understanding of this point can be gained by considering the following example. Suppose one is estimating an econometric regression for incomes of young men and trying to measure the effect of education on income. One could start with a regression of income on education and would expect to find a positive coefficient because higher levels of income are associated with higher levels of education. However, the coefficient on education would be biased because it ignores the non-education ⁷ See, Robert Pindyck and Daniel Rubinfeld, <u>Econometric Models and</u> Economic Forecasts, McGraw Hill, New York, 1981 at 97. This example is taken from William Greene, <u>Econometric Analysis</u>, Macmillan, 1993 at 170. effect coming from the fact that men earn higher income when they are older, irrespective of their education. Given that age and education are correlated, omitting age from the equation will cause education's coefficient to be biased upward as it is also capturing the age effect. Once one adds age to the regression, however, the bias disappears, the education coefficient captures just the education effect, and the age coefficient captures the "non-education" effect. Please note that despite the fact that they are correlated, education in no way causes age, and age cannot contain "education effects." It is this intuition which helps us understand why omitting the site-specific effects causes a biased regression coefficient for volume variability and why the site-specific effects do not contain any "volume effects" in the regressions in USPS-T-14. In sum there is no inconsistency between agreeing that the site-specific effects are correlated with volume and recognizing that the site-specific effects in the regressions, the α_i , contain no volume effects. c. It is reasonable to "assume" that the α_i contain only non-volume factors because, as shown above, they simply do not contain volume factors. In a fixed effect model, the α_i can be represented as: $$\alpha_{I} = \overline{y}_{I} - b'\overline{x}_{I}$$ where the familiar dot subscript notation reflects site-specific values. Note that in the variability equations, the x_i include the volume terms. This equation thus proves mathematically that the α_i cannot include the effects of volume on hours as those effects are subtracted from hours before the α_i are calculated. 3. The form of the econometric model used to estimate the mail processing variabilities in USPS-T-14, page 36, equation (2) is not a full-form trans log equation in that products involving lagged variables are not included. Please discuss the reasons for not using the full-form of the model. #### 3. Response: Equation (2) is known formally in the econometrics literature as an augmented translog. It is common practice to include a vector of control variables without their (cross) products such as the seasonal dummies or lag variables in an otherwise "complete" translog. These control variables do not add any information to the identification of the cost surface, but do add to the accuracy of the estimation of the regression coefficients. They are thus used to augment the basic translog specification. 4. In USPS-T-14, at page 40, witness Bradley states "in previous work I found that non-volume variations in facility characteristics have an important impact on productivity." The referenced paper is Michael D. Bradley and Donald Baron, "Measuring Performance in A Multi-Product Firm: An Application to the U.S. Postal Service," published in Operations Research, Vol. 41, No. 3., May-June 1993. At page 452, the paper states This leads to the next step in our analysis: determining why some plants are more efficient than others. The answer to this question is also found through regression analysis; but now the regression is attempting to explain operating efficiency, not measure it. Operating efficiency is therefore regressed on all variables thought to influence it. These variables might include factors like mail volumes processed and delivered (to measure scale economies) [Bold supplied] On page 454, the referenced paper describes Table 1 as a list of "the primary factors that determine operating efficiencies at individual MPCs [Mail Processing Centers], based on the MPCs' vector of factors." Table 1 lists "total piece handlings" among these factors. The paper estimates that for each ten percent increase in total piece handlings, operating efficiency increases by 2.51 percent. - a. Does this estimate of the effect of increases in total pieces handled on productivity, in part, "explain why operating efficiency varies across different locations and over time?" See page 453. - b. If the answer to "a." is yes, is this conclusion consistent with witness Bradley's assumption in USPS-T-14 that the facility-specific effects on costs (represented by the variable α_i) are only non-volume effects? - c. Please discuss why, or why not, each of the "primary factors that determine operating efficiency at MPCs" listed in Table 1 should, or should not be, included as explanatory variables in the models of mail processing labor variability proposed in USPS T-14. - d. The referenced paper observes, at page 454, that: crude
labor productivities, like total pieces per labor hour, may be misleading because they ignore important differences in the compositions of mail volumes (letters, flats, parcels) handled by different MPCs. Please discuss why, or why not, facility differences in the composition of mail sorted should, or should not, be included as an explanatory variable in the models of mail processing labor variability proposed in USPS-T-14. - e. At page 452, the referenced paper lists "[d]etermine the marginal costs of the firm's outputs" as the first step in measuring performance by the operating efficiency approach. At page 453, it observes that sorting the mail is one of the two primary functions performed at an MPC for which marginal cost must be calculated. - (1) Was a marginal cost for sorting the mail estimated to support the conclusions in the referenced paper? - (2) If the answer to "(1)" above is yes, please provide that estimate. - f. At page 457, the referenced paper states that complete regression results are available from the authors upon request. Please provide them. #### 4. Response: a. For many mail processing activities, the piece-handling variabilities are less than one. This means that, holding all other factors constant, as volume changes in a mail processing activity, productivity will also change. Thus, if volume is rising for a variety of activities in a facility, its operating efficiency will be influenced. Presumably volume rises and falls through time, so changes in volume would be a factor which causes operating efficiency to change through time. b. Absolutely. As I demonstrated in my answer to question 3 above, the α_i do not contain volume effects. In similar fashion, the other control variables discussed in this paper capture the non-volume effects. That is why the results discussed in the published paper represent the verification of the volume variabilities that the Presiding Officer was requesting. Tr. 11/5577. The published paper contains a pooled model, but that pooled model contains the proper variables to control for the site-specific effects in contrast to the naive and thus biased pooled model presented at Tr. 11/5579 as a cross examination exhibit. When non-volume, site-specific effects are important, they must be accounted for in the regression equation. One approach, which I took in my earlier, published paper, was to estimate a pooled model with variables included to account for non-volume site specific effects. This was appropriate because I was estimating a facility-wide equation for total cost. In USPS-T-14, I am estimate activity level equations, not facility level equations for labor cost. Therefore, the appropriate way to account for site-specific effects is the alternative approach, through the use of the fixed effects model, or heuristically, the inclusion of the site-specific effects (α_i). It is well known that omission of these dummy variables will lead to biased coefficient estimates. For example, I am attaching a graph from a well known econometric text book that demonstrates why it is wrong to simply plot the data and draw a straight line through it.⁹ If it does not account for the dummy variables, that straight line will be biased and erroneous. The graph contains a plot of points which would appear to have a steeply sloped regression line running through them, a regression line that runs through the origin. However, that regression line ignores the fact that the points in the plot are really generated by a much flatter regression line, one that shifts with variations in the values for the dummy variables. Failure to recognize the heterogeneity in the data generating process would cause one to mistakenly overstate the slope of the regression line. This is why the econometrics literature contains strong prohibitions against using simple pooled models in the face of unit-specific effects:¹⁰ Obviously, in these cases, pooled regression ignoring heterogenous intercepts should never be used. (Emphasis added) See, G.S. Maddala, <u>Econometrics</u>, McGraw-Hill, New York, 1977, at 139. See, Cheng Hsiao, Analysis of Panel Data, Cambridge University Press, Cambridge, 1986 at 6. c. Table 1 below contains the factors from Table I of the published article and their disposition in USPS-T-14. Recall that there are four main differences between the analyses. First, the <u>Operations Research</u> article included analysis done at the facility level but USPS-T-14 includes analysis done at the level of the mail processing activity. Second, the <u>Operations Research</u> article included both mail processing costs and delivery costs but USPS-T-14 focuses solely on mail processing costs. Third, the <u>Operations Research</u> article features a pooled equation with appropriate control variables whereas USPS-T-14 features panel data with a fixed effects model. Because the fixed effects in the panel data model serve the same purpose — controlling for site-specific non-volume effects — as the control variables in the pooled model, it is not necessary to include control variables in the fixed effects model. Fourth, the <u>Operations Research</u> analysis investigates total costs; USPS-T-14 investigates only labor cost. Response of United States Postal Service Witness Bradley to Presiding Officer's Information Request #7 | | Table 1 | | | | |-------------------------|---|--|--|--| | Factor | Disposition in USPS-T-14 | | | | | Degree of automation | Included in USPS-T-14 through the MANR terms. | | | | | Volume of mail | Included in USPS-T-14 through the TPH terms. | | | | | Age of facility | Included in USPS-T-14 through the fixed effects and time effects. (All facilities age at the rate of 1 year per year.) | | | | | Degree of support costs | Not relevant for USPS-T-14 because it focuses on costs at the activity level. | | | | | Space utilization | Not relevant for USPS-T-14 because it focuses only on labor costs. | | | | | Degree of flex
labor | To the extent this varies across facilities, it would be included in USPS-T-14 in the fixed effects. To the extent is rises or falls through time it would be included in USPS-T-14 in the time trends. | | | | | Delivery network | Not relevant for USPS-T-14 because it does not include delivery costs. | | | | | Number of locations | Included in USPS-T-14 in the fixed effects. | | | | The factors that are important for an activity level analysis of variability are included in USPS-T-14. These include volume (as measure by TPH), the effect of automation (as measured by MANR), the site specific effects and the time trends. - d. Differences in the composition of mail (letters, flats, parcels) should not be included as explanatory variables in USPS-T-14 because the equations are at the activity level not the facility level. In my Operations Research article, the analysis was at the facility level, so a different mix of letters, flats and parcels could imply a different workload for the same number of TPH. In USPS-T-14, the manual letter activity contains only letters, the manual flat activity contains only flats and the manual parcel activity contains only parcels. Variations in the mix of mail are captured directly by virtue of the fact that separate equations are estimated for individual shape/technology mail processing activities. That is, not only are separate equations estimated for letters, flats, and parcels, but separate equations are also estimated different sorting technologies (e.g., manual letter processing, mechanized letter processing, and automated letter processing). - e.(1) Yes. - e.(2) The regressions for this article were run some six years ago. Unfortunately, neither of the coauthors can locate them. Thus, the marginal cost estimates are not available. - f. The regressions for this article were run some six years ago. Unfortunately, neither of the coauthors can locate them. Thus, the results are no longer available. ## Attachment 1 to Response to Poir 7-4 Page 1 of 1 #### DUMMY VARIABLES AND NONLINEARITIES IN MULTIPLE REGRESSION 139 Figure 9-2 Bias due to omission of dummy variables. and dummy variables. Some further examples of analysis from grouped data will be given later. As mentioned earlier, dummy variables are not necessarily (0,1) variables. As an illustration, consider the joint estimation of the demand for beef, pork, and chicken on the basis of data presented in Table 7-5. Waugh estimates a set of demand functions of the form $$P_{1} = \alpha_{1} + \beta_{11}x_{1} + \beta_{12}x_{2} + \beta_{13}x_{3} + \gamma_{1}y + u_{1}$$ $$P_{2} = \alpha_{2} + \beta_{12}x_{1} + \beta_{22}x_{2} + \beta_{23}x_{3} + \gamma_{2}y + u_{2}$$ $$P_{3} = \alpha_{3} + \beta_{13}x_{1} + \beta_{23}x_{2} + \beta_{33}x_{3} + \gamma_{3}y + u_{3}$$ (9-6) where P_1 = retail price of beef P_2 = retail price of pork P_3 = retail price of chicken $x_1 =$ consumption of beef per capita $x_2 =$ consumption of pork per capita x_3 = consumption of chicken per capita y =disposable income per capita x_1 , x_2 , x_3 can be obtained from Table 7-5. The prices in Table 7-5 are, however, retail divided by a consumer price index. Hence we multiplied them by the consumer price index p to get p_1 , p_2 , and p_3 . This index p and disposable income p are as follows: ¹ There appears to be a misprint in the price of beef given in Table 7-5 for the year 1950 (on the basis of other information given in Waugh). We corrected this to 83.3 from 88.3. 5. In USPS-T-14, at pages 80-84, witness Bradley performs an analysis to demonstrate the likely impact of measurement error in TPH on the estimated variabilities, using a first-difference estimator of equation (2) on page 36. He computes the first-difference estimator only. Differences in equation (2)
estimated for longer lengths would also be useful in determining the likely impact of measurement error. For example, differencing equation (2) with its value lagged 13 accounting periods would help confirm the impact of measurement error and eliminate the accounting period dummy variables in the differenced model. - a. Please compute the ordinary least squares estimate of the 13th difference version of equation (2), including all regressors that are not eliminated by the differencing process, for the cost pools listed in Table 7. As described on page 36, lines 10 through 12, please mean center the data before differencing. - b. Please compare the variability estimates obtained in "a." with those obtained from the first-difference and fixed-effect model estimates given in Table 7 of USPS-T-14. - c. Please comment on the degree to which the estimates from "a." confirm those reported in Table 7 and discuss the extent to which divergence between the two sets of estimates can be explained by the presence of measurement errors in TPH. #### 5. Response: - a. The requested results are presented in Attachment 1 to this response. - b. The variability estimates for the 13th differences, like the results for 1st differences, are similar to but a bit lower than the fixed effects presented in Table 7. - c. The results certainly confirm the result that the variability for the mail processing activities is less than one. I don't think the differences between the two results can be explained by measurement error for TPH for two reasons. First, the errors-in-variables analysis presented in my testimony showed that measurement error did not have a big effect in the manual letter and flat activities. Second, measurement error is not an issue for the mechanized and automated activities because the TPH for these activities come directly from machine counts. Nevertheless, the 13th difference variabilities are lower to the same extent for these activities as they are for those activities for which measurement error might be an issue. ## Attachment 1 to Response to POIR 7-5 Econometric Results from Estimating the Model on 13th Difference Data | | Manual
Letters | Manual Flats | LSM | FSM | OCR | BCS | SPBS Non
Priority | SPBS
Priority | Manual
Parcels | Manual
Priority | Cancel &
Mtr. Prep | |-----------------|-------------------|--------------|---------|---------|---------|---------|----------------------|------------------|-------------------|--------------------|-----------------------| | Piece Handlings | 0.5226 | 0.5263 | 0.8873 | 0.8266 | 0.7585 | 0.8419 | 0.6505 | 0.8772 | 0.3715 | 0.3469 | 0.3449 | | Manual Ratio | -0.1136 | 0.0245 | -0.0347 | -0.0220 | -0.0056 | 0.0038 | N.A. | N.A. | N.A. | N.A. | N.A. | | Time Trend 1 | -0.0017 | 0.0007 | -0.0008 | 0.0005 | -0.0030 | -0.0021 | -0.0017 | -0.0107 | 0.0010 | -0.0001 | 0.0019 | | Time Trend 2 | 0.0031 | 0.0001 | 0.0006 | -0.0003 | -0.0044 | -0.0027 | 0.0047 | 0.0140 | -0.0003 | 0.0005 | -0.0024 | | R2 | 0.477 | 0.589 | 0.929 | 0.663 | 0.500 | 0.621 | 0.513 | 0.642 | 0.248 | 0.282 | 0.245 | | # of Obs. | 20,764 | 20,089 | 16,627 | 15,096 | 15,455 | 19,006 | 3,840 | 1,577 | 14,303 | 13,123 | 16,268 | | # of Sites | 309 | 300 | 239 | 219 | 234 | 287 | 63 | 30 | 234 | 201 | 253 | #### **DECLARATION** I, Michael D. Bradley, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief. Many Demoly Dated: Dec. 9th, 1997 6. Please provide the formula used to calculate the following TYBR discounts: | Mail Category | Before-Rates
<u>Discount</u> | |----------------------------|---------------------------------| | Standard A Nonprofit | | | Presort Nonletters | 4.478295 | | Automation Basic Flats | 2.107374 | | Automation 3/5-Digit Flats | 6.919693 | These discounts appear in USPS-T-7, "Direct Testimony of Thomas E. Thress," Table IV-1, page 221, and LR-H-295, "Diskette Relating to Revisions of Dr. Tolley, USPS-T-6," Spreadsheets SF_R97.WK4 and SF_R97AR.WK4, page PAF Params, Cells AW30, AY30, and BB30. #### RESPONSE: These discounts are calculated in the file, D3N_NL.WK4, which is contained in Library Reference LR-H-312, and is being filed with this response. - 7. Refer to LR-H-172, "Derivation of After-Rates Fixed Weight Price Indices," Spreadsheet STASP96A.WK4, "Standard A Single Piece." Please confirm that the following changes should be made in FY 1996 Billing Determinants and fixed weight price indices (FWIs) for Standard A Single Piece mail: - a. Cells SGL_PC:C16 and UNIFIED:C8, figure 0.343 should be changed to 0.686. - b. Cells BULK:B17 and BULK:C17, figure 2.828 should be changed to 2.282. - c. Cells BULK:C29 and UNIFIED:C9, figure 145.667 should be changed to 145.121. - d. Cell UNIFIED:C11, figure 146.010 should be changed to 145.807. - e. Cell UNIFIED:E2, figure 1.022448 should be changed to 0.978045 (1/1.022448). - f. Cells UNIFIED:E172 through UNIFIED:E181, figure 0.976318 should be changed to 0.928992. - g. Cells UNIFIED:E183 through UNIFIED:E193, figure 1.024883 should be changed to 0.975477. #### RESPONSE: (a) - (g). Confirmed. 8. Refer to LR-H-295, "Diskette Relating to Revisions of Dr. Tolley, USPS-T-6," Spreadsheet SF_R97AR.WK4. Please provide the source of the before-rates Standard A single piece FWI entry of "\$0.974030" in cell FWIs:AC8. #### RESPONSE: This figure is obtained from the file 3S96.WK4, in cells UNIFIED:E119 - E193. This file differs from the before-rates fixed-weight index spreadsheet as filed in LR-H-171 in that single-piece keys and IDs weighing two ounces or less are combined (as has been done historically) into a single row, rather than being separated into keys and IDs weighing less than one ounce and those weighing between one and two ounces, as is necessary in order to calculate the after-rates fixed-weight price index for Standard A single-piece mail. If the errors identified in questions 7.b & 7.e. of this P.O.I.R. are also corrected in the file 3S96.WK4, the before-rates fixed-weight index for Standard single-piece mail, as calculated in this file, will be equal to \$0.928992, as identified in question 7.f. of this P.O.I.R. In other words, the before-rates fixed-weight price index for Standard A single-piece mail calculated in the file 3S96.WK4 (if corrected) is exactly equal to the before-rates fixed-weight price index for Standard A single-piece mail as calculated in the file STASP96A.WK4 in LR-H-172 (if corrected). The spreadsheet 3S96.WK4 is contained in Library Reference LR-H-312, filed with this response. In order to show the source of the \$0.974030 figure cited in this question, the errors identified in question 7 of this P.O.I.R. have not been corrected in this spreadsheet. As noted above, correcting these errors would result in the file 3S96.WK4 yielding the same before-rates fixed-weight price index as the file STASP96A.WK4 filed in LR-H-172. #### DECLARATION I, George Tolley, declare under penalty of perjury that the foregoing answers are true and correct to the best of my knowledge, information and belief. (Signed) 12-8-97 Please provide the detailed calculations and sources used to derive the figure shown at LR H-106, page VI-8, column 6, for the line entitled "1st Pr. -NCarr-Rt & Car. Rt. The amount shown is 1,999,683. Please also confirm that this is in thousands of dollars. #### Response: I confirm that 1,999,683 is in thousands of dollars. This is the total test year mail processing costs for First-Class presort letters, flats and parcels (presort and carrier route presort) computed using the unit costs from pages II-5, III-5, and IV-5 prior to the application of the reconciliation factor (which is contained in column 7 of page VI-8). This calculation is shown in Table 1 below. This amount differs from the test year before rates mail processing costs based on witness Patelunas testimony, USPS-T-15, which is \$1,982,973 (in thousands) as shown in column 5 of page VI-8. This difference is reconciled by the application of the reconciliation factor which is 1,982,973/1,999,683 = .99164 as shown in column 7 of page VI-8 for this category. All the results contained on pages II-5, III-5, and IV-5 for the columns for "1st Pr. Carr-Rt" and "1st Pr. NCarr-Rt" have been multiplied by the factor .99164, consequently the mail processing costs for all shapes for these two columns sum to the test year costs of \$1,982,973 (in thousands) as shown in Table 2 below. The calculation of \$1,999,683 is based on the unit costs on pages II-5, III-5, and IV-5 prior to the application of the factor .99164. The unit costs prior to the application of the reconciliation factor are obtained from the spreadsheet "CSTSHAPE.XLS" by going to the spreadsheet page "PremPay" and setting the cell E25 to 1. Multiplying the (response to question 9 continued) resulting unit costs times the test year before rates volumes leads to \$1,999,683, as shown below. Table 1: Total First-Class Presort Costs With Unreconciled Unit Costs | | Unit Costs Prior to
Reconciliation
(cents/piece) | Test Year
Before Rates
Volumes
(in thousands) | Total Costs (in thousands) | |------------------|--|--|----------------------------| | 1st Pr.NCarr-Rt. | | | | | Letters | 4.637335 | 39,297,407 | 1,822,352 | | Flats | 20.91005 | 630,595 | 131,858 | | Parcels | 38.212386 | 26,432 | 10,100 | | 1st Pr.Carr-Rt. | | | | | Letters | 2.27829 | 1,552,574 | 35,372 | | Total | | | 1,999,683 | Table 2: Total First-Class Presort Costs With Reconciled Unit Costs | | Unit Costs After
Reconciliation
(cents/piece) | Test Year Before
Rates Volumes
(in thousands) | Total Costs (in thousands) | | |------------------|---|---|----------------------------|--| | 1st Pr.NCarr-Rt. | | |
 | | Letters | 4.598585 | 39,297,407 | 1,807,125 | | | Flats | 20,735323 | 630,595 | 130,756 | | | Parcels | 37.893077 | 26,432 | 10,016 | | | 1st Pr.Carr-Rt. | | | | | | Letters | 2.259257 | 1,552,574 | 35,077 | | | Total | | | 1.982.973 | | - 10. LR-H-106, page VI-2, column 1, spbs Oth, shows a figure of 20,237. This amount comes from LR H-77, page 194, column 4, line 17. According to the electronic spreadsheet version, the amount is calculated as follows: 20,237 = 192,529 times [(194.5/176) -1]. - a. Please provide an explanation for what the numbers, 194.5 and 176, represent. - b. Please provide the source for these numbers. - c. Please discuss the rationale for the calculation. Interestingly, the 20,237 is the only number in column 4 of page 194 that is based on column 3. All the other cost reduction amounts and other program costs come from USPS-T-15, Appendix A, page 6 for FY 1997 and page 10 for FY 1998. Please be sure to include in your discussion of the rationale an explanation for the different treatment accorded spbs Oth. #### Response: - a. The figures 194.5 and 176 are the mid-year number of Small Parcel and Bundle Sorters (SPBS) for the fiscal years 1997 and 1996 respectively. - b. These figures are calculated as shown at page V-5 of LR-H-127, based on information from Engineering and Operations. - c. The rationale is to reflect the additional labor costs associated with the SPBS, given the additional deployments of SPBS. The \$20.237 million is the estimated additional costs for SPBS staffing. The difference in treatment for the "SPBS Oth" cost pool is necessary to obtain the total changes in the costs for this cost pool and the cost pools 10Pbulk and 10Ppref as discussed in response to questions 12 and 13. The savings from the SPBS deployments of \$27.274 million as shown at LR-H-77 page 195 line 5 (as per witness Patelunas, USPS-T-15, Appendix A) is the net savings. It is the net of the (response to question 10 continued) increased staffing costs for SPBS and the savings in opening units (or "Sorting to Rolling Containers") which perform manual bundle and parcel sorting. If staffing costs grow for the SPBS by \$20.237 million, then the savings in opening units (or "Sorting to Rolling Containers") due to the additional SPBS which is consistent with the net savings of \$27.274 million is the sum of these two figures: \$20.237 plus \$27.274 equals \$47.511 million. In this case, as well as for FSM & FSM 1000 programs (see pages 195-196 of LR-H-77), it was necessary to estimate the additional costs and corresponding savings that would be associated with the budgeted net savings provided by witness Patelunas. 11. The 192,529 referenced in question 10 is calculated as follows. First, calculate mail processing overhead factors for each mods group, each BMC group, and the nonmods offices. Second, for each mods, BMC, and nonmods group, multiply the FY 1996 volume variable mail processing cost for small parcel and bundle sorting (SPBS) by the overhead factors from the first step. The SPBS costs come from LR H-146, pages VII-17 to VI-19 for the column with the heading "17 SM PCL BNDL SRT." Third, sum the results from the second step yielding 176,195. Fourth, adjust the 176,195 to include the lump sum costs resulting in 176,645. Fifth, multiply the step four amount by the combined wage and volume growth factors for FY 1997 and FY 1998 producing 192,529. According to LR H-77, page II-4, the lump sum adjustment above uses the volume variable lump sum costs from USPS-T-5, WP-B, W/S 3.1.1, page 4, column 8, line 50. In contrast, when making the same adjustment to the mail processing costs by shape earlier in LR H-106, page VI-1, line 3, which sources the same worksheet, the costs reflect the accrued level not the volume variable level. Both lump sum adjustment factors are used in LR H-106 to derive test year volume variable mail processing cost by shape. Please discuss the rationale for using different lump sum adjustment methods within this cost study. #### Response: The two lump sum adjustments calculations which are cited are virtually identical. The two lump sum factors are .0025601446 from LR-H-77, page 197 and .002559941 from LR-H-106, page VI-1. These differ by .0000002036. The ratio of lump sum payment to total salaries excluding lump sum is the same for both volume variable costs and total accrued costs since the lump sum payments are distributed proportionately to labor cost. The observed difference probably stems from rounding. 12. The 20,237, referenced in question 10, is also used as a cost reduction amount in LR H-77 at page 194, column 4, line 24, i.e., 20,237 is used in the calculation to derive (56,634), the amount in column 4, line 24. Please provide a rationale for this calculation. #### Response: The savings for "Sorting to Rolling Containers" of \$56.634 million is the sum of the savings of \$47.511 from the SPBS deployment plus \$9.122 million savings due to the Tray Management System (see page 195, line 10 of LR-H-77). The calculation of the \$47.511 million savings is discussed in response to question 10. As indicated in response to question 10, \$20.237 million is my estimate of both the costs associated with additional staffing for SPBS and the corresponding additional SPBS program savings in the activity "Sorting to Rolling Containers" in addition to the net savings of \$27.274 million for SPBS (see LR-H-77 at page 195, line 5). 13. The amount in LR H-77 at page 194, column 4, line 24, (56,634), is subsequently used to derive the cost reduction amounts shown in LR H-106, page VI-2, column 1, 10Pbulk and 10Ppref. The (56,634) is multiplied by 0.5 yielding (28,317). This amount is used both for 10Pbulk and 10Ppref. Please provide the rationale for this calculation. #### Response: "Sorting to Rolling Containers" costs are included in both the 1OPbulk and 1OPpref cost pools. I have assumed that half of the total savings of \$56.634 million for "Sorting to Rolling Containers" shown in LR-H-77 at page 194, column 4, line 24 would go to each of these cost pools as shown in LR-H-106 at page VI-2, column 1. 14. This question concerns the escalation factor used to update base year level cost to the test year level. In Docket No. MC95-1, LR MCR-10, the Postal Service updated unit costs by shape using the ratio of TYAR Direct Mail Processing unit cost (excluding mail processing overhead) to Base Year Mail Processing unit cost. The Test Year costs reflected the CRA level. The Base Year cost reflected LIOCATT level cost divided by volume, i.e., mail processing cost without Workpaper B adjustments, without overhead, and without premium pay. (See MC95-1, LR MCR-10, Table C, page 2, L.8; Table D, page 2; Table E, page 2, and Table F, page 2.) In Docket No. R97-1, the Postal Service uses the same type of test year/ base year ratio, but the underlying numbers reflect a different level of cost than in Docket No. MC95-1. The Base Year unit costs reflect mail processing overhead, the Workpaper B adjustments, premium pay, the savings from cost reductions in FY 1997 and FY 1998, and the cost of other programs for FY 1997 and FY 1998. The Test Year unit cost reflects CRA level mail processing costs including overhead. (See LR H-106, pages II-4, III-4, IV-4, VI-2, and VI-8.) Please discuss the rationale for including FY 1997/FY 1998 cost reductions and other program cost in the base year cost prior to the TYAR escalation factor. #### Response: The two escalation factors which you describe differ in part because of the prior inclusion of the cost reductions and other programs adjustment ratio from LR-H-106 at page VI-2. In addition, witness Degen's development of mail processing costs doesn't rely on LIOCATT and does not have the same treatment of mail processing overhead costs as discussed in his testimony, USPS-T-12. The costs shown at pages II-4, III-4 and IV-4 aren't base year costs, per se, but rather just an intermediate step toward getting test year costs. Applying the cost reductions and other programs adjustment ratio prior to the test year escalation as opposed to after the escalation shouldn't lead to a difference in the results due to the reconciliation to test year labor and piggybacked costs as done at page VI-8, columns 5-7. (response to question 14 continued) An important point to note in comparing the two approaches is that the overall reconciliation is the same. That is the benchmark costs or mail processing costs by shape for a given category are adjusted to have the same weighted average as the test year average mail processing costs. In Docket No. MC95-1, LR MCR-10 the reconciliation targets are computed in Table I and the reconciliation factor is computed in Table H. In LR-H-106, the reconciliation target is computed at page VI-8, column 5 in the same way as done in LR MCR-10 in Table I. The reconciliation ratio is applied in the same way on page VI-8, column 7. The form of the calculations is different but the process and the result is the same, with the benchmark costs by shape totaling to the test year mail processing cost as per witness Patelunas (both labor and piggybacked costs). #### 16. What is the purpose of the mail mix adjustment in LR H-106? #### Response: The mail mix adjustment is provided in LR-H-126. This library reference provides the changes in volume variable mail processing labor costs (component grouping 3.1) in First-Class Mail and in Standard A categories stemming from reclassification reform and other mail volume mix changes occurring between FY96 and FY97. This adjustment reflects the changes in unit costs that would stem from the changes such as the growth in prebarcoding for letters and flats which occurred between FY96 and FY97. The shape/presort adjustment is done to reflect the mail mix adjustment (see pages VI-3 to VI-7 of LR-H-106). The shape/presort adjustment reapportions the test year costs by shape and presort level to reflect the changes occurring
between the base year and test year, which are accounted for by the mail mix adjustment (see pages VI-3 to VI-7 of LR-H-106).¹ An example of this adjustment is the reduction in costs for First-Class carrier route presort letters. The base year labor costs for this category is \$30,111,000 as indicated at page II-1 of LR-H-106, while the FY 1997 projection of the cost for this category is \$18,220,000 see page II-5 of LR-H-126. The decline in costs reflects the decline in volumes for First-Class carrier route presort letters due to the non-eligibility of automation carrier presort in 5-digit Zip Codes in which DPS is performed by DBCS. The factor, .595, from revised page VI-3 of LR-H-106, is multiplied times the First-Class carrier route presort letter costs in page II-4 (as part of the calculations in page II-5 to obtain test year costs) to reflect the anticipated cost change. 17. The mail mix costs in LR H-106 on pages VI-3 to VI-7 reference LR H-126. On page III-3 of LR H-126, the model unit cost for a nonprofit automation basic letter is 2.5175 cents per piece. The referenced source for this cost is LR H-126, Part VI, Section 6, page 1; but, the cost there is 0.3012 cents. Please provide the source for the 2.5175 cents. If the source does not show the derivation of this figure please provide it. #### Response: The total model cost of .3012 shown in LR-H-126, Part VI, Section VI, page 1 is incorrect. Summing the "Weighted Costs" of column 8 results in the 2.5175 cents per piece, which is relied on at page III-3. Replacement pages for LR-H-126, Part VI, Section VI, page 1 and revised spreadsheets containing this page are being filed. #### **DECLARATION** I, Marc A. Smith, hereby declare, under penalty of perjury, that the foregoing Docket No. R97-1 interrogatory responses are true to the best of my knowledge, information, and belief. Marc A. Smith Date ### RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS MCGRANE TO PRESIDING OFFICER'S INFORMATION REQUEST NO. 7 POIR No. 7, Question 15. Please provide the source (worksheet, column, line number) in LR H-106 for Exhibit 44A, Table 1, column, on pages 4, 5, 6, and 7, variable mail processing costs. #### **RESPONSE:** Column 6 on pages 4, 5, 6, and 7 of Exhibit USPS-44A is the product of the adjusted cost from LR H-106, the premium pay factor from LR H-106, and the piggyback factor from LR H-106. For pages 5 and 7, non-letter shape mail for commercial ECR and Nonprofit ECR, the columns are the sum of these calculations for flat and parcel mail. The following table contains the sheet and cell references used from LR-H-106. Please note that the "Adj. Letter" sheet and the "Adj. Flatcst" sheet are missing the row for the "MAILGRAM" costpool which appears in the "Adj. Parcelcst" sheet and the "Pigbkfactrs" sheet. | Page in Exhibit
44A | Source of Adjusted
Costs | Source of
Premium Pay
Factor | Source of
Piggyback Factors | |------------------------|-----------------------------|------------------------------------|--------------------------------| | Page 4, Comm. | Sheet "Adj. Letter", | Sheet "PremPay", | Sheet "Pigbkfctrs", | | ECR Letters | Column K | Cell K14 | Column H | | Page 5, Comm. | Sheet "Adj. Flatcst", | Sheet "PremPay", | Sheet "Pigbkfctrs", | | ECR Flats | Column K | Cell K14 | Column H | | Page 5, Comm. | Sheet "Adj. | Sheet "PremPay", | Sheet "Pigbkfctrs", | | ECR Parcels | Parcelcst", Column H | Cell K14 | Column H | | Page 6, Nonprofit | Sheet "Adj. Letter", | Sheet "PremPay", | Sheet "Pigbkfctrs", | | ECR Letters | Column I | Cell I14 | Column H | | Page 7, Nonprofit | Sheet "Adj. Flatcst", | Sheet "PremPay", | Sheet "Pigbkfctrs", | | ECR Flats | Column I | Cell I14 | Column H | | Page 7, Nonprofit | Sheet "Adj. | Sheet "PremPay", | Sheet "Pigbkfctrs", | | ECR Parcels | Parcelcst", Column J | Cell I14 | Column H | ### RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS MCGRANE TO PRESIDING OFFICER'S INFORMATION REQUEST NO. 7 POIR No. 7, Question 18. Exhibit 44A, shows the separation of mail processing cost for enhanced carrier route (ECR) and nonprofit enhanced carrier route (NPECR) between walk-sequence direct tally cost and nonwalk-sequence direct tally cost. Why didn't the Postal Service further separate the walk-sequence tally cost between high density and saturation which would have provided a basis for computing mail processing cost for each rate category in ECR and NPECR? #### RESPONSE: Until the implementation of Classification Reform on July 1st of 1996, the endorsements for high density and saturation mail were the same, so the separation of costs between high density and saturation could not be made for all of FY 1996. #### **DECLARATION** I, Michael R. McGrane, declare under penalty of perjury that the foregoing answers are true and correct to the best of my knowledge, information, and belief. December 9, 1997 Date ### RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS NEEDHAM TO PRESIDING OFFICER'S INFORMATION REQUEST NO.7 QUESTION 19 POIR No. 7 Question 19. Have their been any changes in the number of post office box renewals since the implementation of MC96-3 fees? If so, please provide the data disaggregated to the finest level possible. #### RESPONSE: No data on box renewals are available. #### **DECLARATION** I, Susan W. Needham, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief. Susan W needhan Dated: 12/9/97 ### Postal Service Witness Sharkey Response to Presiding Officer's Information Request No. 7, Question No. 20 20. Please refer to Exhibit USPS-33W (sic) (revised 10/06/97). The "net nontransportation cost" shown on line 8 is found by subtracting line 7 from the "total [adjusted] nontransportation costs" shown on line 3. The figure on line 7, however, appears to have the character of a revenue, since it is found by multiplying the number of postage pounds (line 6) by marked-up cost element (line 5). Accordingly, please explain the meaning and the use of the "cost" figure on line 8. #### Response: The use of the word "cost" on line 8 of Exhibit USPS-33N is unintentionally misleading. If fact, the figure represents the residual costs after subtracting the marked up and contingency adjusted total nontransportation weight related cost. The marked up and contingency adjusted nontransportation weight related cost per pound is added to the marked up and contingency adjusted transportation cost per pound to derive the pound charges by zone shown in USPS-33O, column 14 (USPS-33O, column (12)+ column (13)= column (14)). The figure in USPS-33N, line 8 is than used to develop the marked up and contingency adjusted net nontransportation cost per piece also shown on line 13. USPS-33N, line 8 cost is divided by the test year after rates volumes including new delivery confirmation volume (USPS-33N, line 21), the result, net nontransportation cost per piece is shown on USPS-33N, line 10. This figure, in turn, is adjusted for the markup and contingency factor with the result shown on USPS-33N line 13. The development of this figure is consistent with the development of the marked up and contingency adjusted nontransportation cost per pound shown on USPS-33N Line 5 and included in the pound charge in USPS-33O, column 14. #### **DECLARATION** I, Thomas M. Sharkey, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief. Thomas M. Sharkey Dated: 12/4/97 #### **CERTIFICATE OF SERVICE** I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. David Rubin 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 December 9, 1997